

U.S. Department of Agriculture

Kentucky Agricultural Statistics Service

A State Statistical Office of the National Agricultural Statistics Service

Kentucky Agricultural Statistics 1998 - 1999 Bulletin

TABLE OF CONTENTS

- **INTRODUCTION**

- [Credits](#)
- [Other Agricultural Links](#)
- [A Message from the Governor](#)
- [A Message from the Commissioner](#)
- [Kentucky Dept. of Agriculture Directory](#)
- [Value-Added Horticulture and Aquaculture Promotion Program](#)
- [Value-Added Livestock, Poultry and Forage Promotion Program](#)
- [Value-Added Dairy Promotion Program](#)
- [Value-Added Secondary Wood Promotion Program](#)
- [Farm Safety in Kentucky](#)
- [KDA Fre World Wide Web Site](#)
- [A Note from State Statistician](#)

- **CROPS**

- 1998 State Rankings for Crop Production
 - [Corn for Grain, Corn for Silage, Winter Wheat](#)
 - [All Hay, Alfalfa Hay, All Other Hay](#)
 - [All Tobacco, Burley, Soybeans](#)
 - [Barley, Sorghum for Grain, Sorghum for Silage](#)
- [1998 Crop Highlights](#)
- [Kentucky Annual Crop Summary, 1997 - 1998](#)
- [U.S. Annual Crop Summary, 1997 - 1998](#)
- [Fruit: Apples and Peaches](#)
- [Crop and Weather Summary, 1998](#)
- [Climatological Data, 1998](#)

- [Precipitation, 1998 Crop Growing Season](#)
- [Grain Stocks by Quarters, 1995 - 1999](#)
- [Grain Storage Capacity](#)
- COUNTY ESTIMATES
 - [Burley Tobacco, 1997 - 1998](#)
 - [Burley Tobacco County Poundage Quotas, 1999](#)
 - [Dark Fire-Cured Tobacco, 1998](#)
 - [Dark Air-Cured Tobacco, 1998](#)
 - [Corn, 1997 - 1998](#)
 - [Soybeans, 1997 - 1998](#)
 - [Sorghum, 1997 - 1998](#)
 - [Winter Wheat, 1997 - 1998](#)
 - [Barley, 1997 - 1998](#)
 - [Alfalfa Hay, 1997 - 1998](#)
 - [All Other Hay, 1996 - 1998](#)
- **LIVESTOCK**
 - [January 1, 1999 State Rankings for Livestock Inventory](#)
 - [1998 Livestock Highlights](#)
 - [Livestock on Farms by Class and Value](#)
 - [Kentucky Meat Animals, 1996 - 1998](#)
 - [Livestock: Record Highs and Lows](#)
 - [Sheep Inventory and Wool Production](#)
 - [Egg and Broiler Production and Value 1940 - 1998](#)
 - [Bees and Honey, 1975 - 1998](#)
 - COUNTY ESTIMATES
 - [Cattle and Calves, January 1, 1997 - 1999](#)
 - [Beef Cows, January 1, 1997 - 1999](#)
 - [Hogs and Pigs, December 1, 1996 - 1998](#)
- **DAIRY**
 - [1998 Dairy Highlights](#)
 - [Kentucky Milk Production, Marketings, Disposition and Cash Receipts](#)
 - [Kentucky Cottage Cheese Production, 1996 - 1998](#)
 - [U.S. Production of Dairy Products, 1996 - 1998](#)
 - [Milk Cows and Milk Production and Grain and Other Concentrates Fed Per Cow, 1997 - 1998](#)

- [Milk Cows and Milk Production County Estimates, 1996 - 1999](#)
- [Milk Cows, Production and Income by States, 1998](#)
- **FARM INCOME**
 - [1998 Farm Income Highlights](#)
 - [Kentucky Crop Values - 1998](#)
 - [Kentucky and U.S. Crops Ranked by 1998 Value of Production](#)
 - [Prices Received by Farmers, 1989 - 1998](#)
 - [Prices Received: Record Highs and Lows](#)
 - [Market Year Average Prices Received by Kentucky Farmers, 1945 - 1998](#)
 - [Value Added to the Kentucky Economy by the Agricultural Sector, 1995- 1998](#)
 - [Cash Receipts from Farm Marketings, 1996 - 1998](#)
 - [Cash Receipts Highlights, 1998](#)
 - [Cash Receipts County Estimates, 1997 - 1998](#)
 - [Cash Receipts History, 1975 - 1998](#)
 - [Agricultural Exports, 1995 - 1998](#)
- **COST OF PRODUCTION**
 - [Kentucky Farm Production Expenses, 1997 - 1998](#)
 - Cost of Production:
 - [Corn](#)
 - [Soybeans](#)
 - [Hogs](#)
 - [Cow - Calf](#)
 - [Prices Paid by Farmers, 1997 - 1999](#)
- **MISCELLANEOUS**
 - [Farm Numbers Highlights](#)
 - [Farm Real Estate, 1990 - 1999](#)
 - [Kentucky Fertilizer Sales, 1997 - 1998](#)
 - [Floriculture: Flowers and Foliage](#)
 - [Planting and Harvesting Dates](#)
 - [Kentucky Land and Water Acres](#)
 - [U.S. Census 1992 and 1997](#)
 - [Census Highlights, 1964 - 1997](#)
 - [State Statistical Offices](#)
 - [Directory of County Extension/FSA Offices](#)
 - [Statistical Reports Program](#)

- [Order Form](#)
- **COUNTY SUMMARY**
 - [Crops, Livestock, and Cash Receipts for State of Kentucky](#)
 - [Crops, Livestock, and Cash Receipts for Kentucky Counties](#)

PREPARED BY:
KENTUCKY AGRICULTURAL STATISTICS SERVICE
P.O. BOX 1120

LOUISVILLE, KENTUCKY 40201-1120

ROOM 645 GENE SNYDER CUSTOMS AND COURTHOUSE BUILDING
LOCATED BETWEEN 6TH AND 7TH STREETS ON BROADWAY
PHONE: (502)582-5293 or 1-800-928-5277
FAX: (502)582-5114

Leland E. Brown, STATE STATISTICIAN
William Brannen, DEPUTY STATE STATISTICIAN

OFFICE STAFF

**ADMINISTRATIVE
GROUP**

Thelma Poulter
Melissa Hill

SUMMER INTERN

Ashley Graves

**SYSTEMS
SERVICES GROUP**

Patricia Hardin
Jerry Ketterman
Stacy Cribb
Annette Kute
Kristy Parrish
Walter Reuss

ESTIMATES GROUP

Mark Helmkamp
Robert Thurston
Dan Lofthus
Neil Collignon
Jim Vogelsang
Lois Miller
Mary Brown

**SURVEY
GROUP**

Kimberly McDaniel
Tom Scott
Jennifer Battat
Brent Frazier
Lisa Kelton

NASDA FIELD ENUMERATORS

Charles Babb - Livingston
Phyllis Beard - Clinton
Linda Boyd - Morgan
Margaret Bridges - Barren
Benjamin Carter - Nelson
Willie Cobb - Laurel
Casey Craig - Todd
Ralph Devine - Washington
JoAnna Erickson - Shelby
Connie Flener - Daviess
Darlene Franklin - Webster
Boyce Gregory - Clay
Mary Hamilton - Barren

Kathryn Hardesty - Daviess
Roy Harris - Pulaski
Edward Hatton - Nicholas
Bobbie Sue Heppler - Union
Norman Herron - Hopkins
Joe Holcomb - Nelson
Ersel Jones - Graves
Richard King - Warren
Iva Ann Lester - Caldwell
Betty Lilly - Mercer
Larry Mahurin - Hopkins
Daniel Moberly - Todd
Sara Murray - Green

Orla New - Harrison
C Ray Porter - Grant
Barbara Queen - Shelby
Donna Rath - Bracken
Brenda Ray - Hickman
Ann Ross - Garrard
Howard Russell - Simpson
Marcella Sparks - Jackson
Marjorie Sparks - Cumberland
Anna Stinnett - Breckinridge
Joseph Van Hook - Hopkins
Ora Wilder - Trigg
Judy Wilson - Fulton

NASDA OFFICE TELEPHONE ENUMERATORS

Mary Virginia Asseff
Peggy Jo Brooks
Paula Byrd
Judy Callahan
Susan Campbell
Mildred Casey
Sharon Cook
Martha Cormney
QuiMiller Dapremont
Rudina Fankhauser
Catherine Grimm

Pamela Hawkins
Wendy Foster
Penelope Hopson
Sharon Jolley
Patricia Jones
Kerry Jolley - Little
Margaret McEwen
Minnie Napier
Wilma Nicholson
Rita Owings
Cynthia Ann Peach

Linda K. Poulter
Deborah Schultz
Genevieve Seymore
Edna Tabler
Beverly Thompson
Jane Thompson
Susan Tyree
Carrie Walling
Janice Whittaker
Margaret Young

ISSUED COOPERATIVELY BY:

UNITED STATES DEPARTMENT OF AGRICULTURE
NATIONAL AGRICULTURAL STATISTICS SERVICE
DONALD M. BAY, Administrator
RON BOSECKER, Acting Deputy Administrator
Field Operations

KENTUCKY DEPARTMENT OF AGRICULTURE
BILLY RAY SMITH, Commissioner

The Department of Agriculture does not discriminate on the basis of race, color, national origin, sex, religion, age, or disability in employment or the provision of services and provides, upon request, reasonable accommodation including auxiliary aids and services necessary to afford individuals with disabilities an equal opportunity to participate in all programs and activities.

AGRICULTURE RELATED INTERNET WEB SITES

KENTUCKY

AG RELATED STATE AGENCIES:

Kentucky Department of Agriculture	http://www.kyagr.com
Kentucky Agricultural Statistics Service	http://www.nass.usda.gov/ky
Kentucky Fair & Exposition Center	http://www.kyfairexpo.org

COMMODITY GROUPS:

Kentucky Cattlemen's Association	http://www.kycattle.org
Kentucky Corn Growers Association	http://www.kycorn.org
Kentucky Soybean Association	http://stratsoy.ag.uiuc.edu/~ky-qssb/welcome.html

OTHER GROUPS:

Kentucky Farm Bureau Federation	http://www.kyfb.com
University of Kentucky College of Agriculture	http://www.ca.uky.edu
University of Kentucky Ag Weather Center	http://www.wagwx.ca.uky.edu
Kentucky FFA	http://www.kyffa.org

NATIONAL

FEDERAL AGENCIES:

United States Department of Agriculture	http://www.usda.gov
Farm Service Agency	http://www.fsa.usda.gov
National Agricultural Conservation Service	http://www.nrcs.usda.gov
National Agricultural Statistics Service	http://www.usda.gov/nass
Economic Research Service	http://www.econ.ag.gov
National Agricultural Library	http://www.nalusda.gov
Joint Agricultural Weather Facility	http://www.usda.gov/oce/waob/jawf

COMMODITY GROUPS:

National Corn Growers Association	http://www.ncga.com
American Soybean Association	http://www.oilseeds.org/asa/index.html
Burley Tobacco Growers Coop	http://www.burleytobacco.com
National Cattlemen's Beef Association	http://www.beef.org
National Pork Producers Council	http://www.nppc.org

OTHER GROUPS:

National FFA Online	http://www.ffa.org
Farm Safety 4 Just Kids	http://www.fs4jk.org
University of Minnesota Farm Safety Resources	http://www.bae.umn.edu/~fs
National Education Center for Agricultural Safety	http://www.nsc.org/necas.htm
Stratsoy	http://www.ag.uiuc.edu/~stratsoy/new/

A MESSAGE FROM THE GOVERNOR

As the Commonwealth prepares to enter a new century, we face many unprecedented challenges to our future growth and development. The proper leadership can turn challenges to opportunities, and my administration is committed to providing such leadership to all sectors of Kentucky. The leadership responsibility, however, extends far beyond the reach of Frankfort and into every county and community in the Commonwealth. Utilizing our tremendous leadership resources from throughout the state will ensure that we set the proper course for Kentucky to take into a new millennium.

Commissioner Billy Ray Smith and the Kentucky Department of Agriculture are striving to provide visionary leadership to our agriculture community. The Commissioner's efforts to redefine the mission of the Department from a regulatory agency to one that is actively involved in the marketing of Kentucky farm products are paying dividends beyond anyone's expectations.

During my tenure as Governor, I have acknowledged the important contribution of our farm families and rural communities to the overall character of the Commonwealth. For the first time, Kentucky has a Governor's Office of Agriculture Policy to provide a direct link between my office and one of our state's largest and most important industries. Working with Commissioner Smith and other leaders throughout Kentucky's agricultural industry, we hope to nurture a climate that encourages agricultural entrepreneurship, environmental stewardship, and a sustainable prosperity for Kentucky's farm families.

Cooperation and mutual support among the many organizations and agencies which work on the part of Kentucky agriculture will ensure our collective success in the new century. I am committed to promoting such cooperation, and to facilitating a new era of prosperity for Kentucky agriculture. My administration appreciates our farm families and rural communities, and we pledge to continue our work on your behalf.

Sincerely,

A handwritten signature in black ink, appearing to read "Paul E. Patton". The signature is fluid and cursive, with a long horizontal stroke at the end.

Paul E. Patton

A MESSAGE FROM THE COMMISSIONER

Kentucky agriculture is approaching a crossroad as we attempt to weather the storms that have struck tobacco and other farm products. At the same time, opportunities abound for Kentucky farmers.

Anyone who follows farming in the Bluegrass State knows well of the troubles facing our tobacco industry. Kentucky is the world leader in burley tobacco production, but quotas are on the decline due to an anticipated drop in the demand for cigarettes. Among Kentucky's other agricultural enterprises, the dairy industry has been particularly hard hit as the formula price for milk was sliced by one-third in the winter of 1999, wiping out the profitability of our dairy farmers in one fell swoop. At the same time, cattle, hog and grain prices have been stagnant.

Faced with such daunting challenges, it is difficult to believe that Kentucky agriculture is on the threshold of many promising possibilities. But that is exactly where we stand as we face a new millennium.

The same litigation that is battering the tobacco industry is expected to generate \$1.5 billion in payments to Kentucky tobacco growers and quota holders over the next 12 years. The state's poultry industry is growing with the establishment of processing plants across the state in recent years.

The Kentucky Department of Agriculture is hard at work on many fronts to make Kentucky's farm operations more profitable. The Value-Added divisions are helping farmers develop products that will put more money in their pockets. The "Kentucky - Where Quality Grows" and organic certification programs are designed to attract consumers to Kentucky products. The Department helps farmers' markets throughout the state to improve and promote their facilities. The marketing office connects Kentucky farmers to buyers throughout the U.S. and all over the world.

While there is no substitute for tobacco and the income it brings to Kentucky farmers, the development of new products and new markets can help keep our farm families on the farm and help them to be profitable.

Kentucky Agricultural Statistics is a valuable tool for showing us where we have been and how we compare with other states so that we can determine the direction in which we are heading. The information it contains is especially useful in the context of the troubles that confront Kentucky farmers, and the opportunities that await them.

Please keep in mind that the transformation currently underway throughout all of agriculture will most likely continue well into the next decade. I am confident that our industry will become even stronger and we who are called "Kentucky farmers" will persevere.

Sincerely,

A handwritten signature in black ink that reads "Billy Ray Smith". The signature is written in a cursive, flowing style.

Billy Ray Smith

KENTUCKY DEPARTMENT OF AGRICULTURE

“Building Partnerships for Agriculture’s Future”

OFFICE OF THE COMMISSIONER OF AGRICULTURE -

(502)564-5126 Establishes policy for the daily operation of the department, provides liaison between agricultural producers and state and federal government, and serves on national committees on behalf of agriculture.

Commissioner
Billy Ray Smith
(502)564-5126

Chief of Staff/General Counsel
Mark Farrow
(502)564-4696

OFFICE FOR AGRICULTURAL MARKETING & PRODUCT PROMOTION -

(502)564-4696 Responsible for foreign and domestic market expansion or development for agricultural products produced or processed in Kentucky, market news and agricultural statistics, and licensing of produce dealers. Sponsors livestock shows and agricultural fairs.

Division of Market Research
Gerald Dotson, Director
(502)564-6571

Division of Show and Fair Promotion
Wendell Bruce, Director
(502)564-4983

Division of Value-Added Dairy Promotion
(502)564-4696

**Division of Value-Added Secondary
Wood Promotion**
John Cotten, Director
(502)564-4696

**Division of Value-Added Horticulture
and Aquaculture Promotion**
James Mansfield, Director
(502)564-4696

**Division of Value-Added Livestock,
Poultry and Forage Promotion**
Mark Straw, Director
(502)564-4896

OFFICE FOR CONSUMER AND PUBLIC SERVICE - (502)564-5126 (Mike Stivers, Executive Director) *Oversees the Consumer Protection Program which inspects scales, gas pumps, amusement rides, limestone, eggs and poultry. Coordinates education efforts of the Teen and Tobacco Program. Coordinates distribution of USDA surplus commodities to schools, non-profit institutions and the needy.*

Division of Regulation and Inspection
Larry Hatfield, Director
(502)564-4870

Division of Food Distribution
Sarah Castanis, Director
(502)564-4387

Grain and Hay Branch
Allen Johnson, Branch Manager
(502)564-3201

OFFICE FOR STRATEGIC PLANNING AND ADMINISTRATION - (502)564-4696
(Eddie Duvall, Executive Director) *Manages budget preparation and administration. Oversees personnel, staff development and technology. Coordinates internal and external public relations and communications.*

**Division of Fiscal and Intergovernmental
Management**

Eddie Duvall, Director
(502)564-4696

Division of Information Technology

Scott Willett, Director
(502)564-4696

Division of Personnel and Staff Development

Harold Nally, Director
(502)564-4696

**Division of Public Relations and
Communications**

Doug Thomas, Director
(502)564-4696

OFFICE OF THE STATE VETERINARIAN - (502)564-3956 (Dr. Don Notter, Executive Director) *Responsible for monitoring the health and welfare of the state's livestock. Enforces state livestock sanitation and health standards, and protects the state's livestock industry from the spread of disease.*

State Veterinarian

Dr. Don Notter
(502)564-3956

Division of Animal Health

Cecil Goodlett, Director
(502)564-3956

OFFICE OF ENVIRONMENTAL OUTREACH - (502)564-4696 (Bill Burnette, Executive Director) *Assists farmers and agribusinesses in addressing environmental concerns. Regulates licensing, labeling and use of pesticides. Provides assistance to local governments in control of noxious weeds and pests. Directs the educational activities of the department.*

Division of Pesticides

John McCauley, Director
(502)564-7274

Division of Pest & Weed

Bill Fraser, Director
(270)575-7162

Division of Agriculture and Environmental Education

Rayetta Boone, Director
(502)564-4696

BOWLING GREEN OFFICE - (270)746-7030

PADUCAH OFFICE - (270)575-7162

KENTUCKY DEPARTMENT OF AGRICULTURE

Division of Value-Added Horticulture and Aquaculture

James Mansfield, Director
Capital Plaza Tower, 7th Floor
500 Mero Street
Frankfort, KY 40601
(502)564-4696

Assisting Kentucky Farmers Through:

Infrastructure Development

The Division of Value-Added Horticulture and Aquaculture works to develop marketing infrastructure for Kentucky's aquaculture and horticulture industries. The division furnishes horticulture and aquaculture commodity groups with business planning, marketing assistance, and infrastructure development grants.

Buyer and Seller Connections

The department also works to connect buyers with sellers. These connections are fostered through participation in state and national trade shows, organized tours of wholesale marketing facilities and production areas, development of producer directories, and direct contacts with buyers and sellers.

Promotions

The department's major focus is on the promotion of Kentucky-grown products to consumers through the "Kentucky - Where Quality Grows" campaign and logos. These promotional activities include product-labeling, point of purchase materials, cooperative advertising incentives, and an umbrella media campaign.

**Kentucky --
Where Quality
Grows**

KENTUCKY DEPARTMENT OF AGRICULTURE

Division of Value-Added Livestock, Poultry and Forage Promotion

Mark Straw, Director
100 Fair Oaks Lane, Suite 252
Frankfort, KY 40601
(502)564-4896

Beef Cattle Marketing

The Kentucky Department of Agriculture's Division of Value-Added Livestock, Poultry, and Forage Promotion seeks to advance the effective marketing of feeder calf and replacement heifer sales. Future areas of emphasis will include developing a producer network and promoting Kentucky-branded meat products.

Sheep and Goat Marketing

The division works closely with state sheep and goat producers, and proved instrumental in the 1998 formation of the Kentucky Dairy and Meat Goat Producers Association. Current activities include group marketing projects, sponsorship of the Kentucky Fiber Festival, and exploration of cheese and ice cream processing from goat milk. Also, directories for Kentucky sheep and goat producers will be published in 2000.

Forage Utilization and Marketing

The division assists forage producers by sponsoring grazing schools in cooperation with the Kentucky Forage and Grasslands Council. Additional activities promote proper forage harvesting and storage techniques in order to improve the quality of the hay fed and sold in the state.

Livestock Services Branch

The division's Livestock Services Branch is responsible for the collection and dissemination of market information through a weekly summary as well as local broadcasts. In addition, the branch assists in education and marketing efforts involving the grading and grouping of livestock.

General Programs

General division activities include administering the department's Value-Added Grants Program and the Dead Animal Removal Assistance Program. The division also funds programs to help educate Kentucky poultry and swine producers on important waste management and water quality issues.

KENTUCKY DEPARTMENT OF AGRICULTURE

Division of Value-Added Dairy Promotion

Capital Plaza Tower, 7th Floor
500 Mero Street
Frankfort, KY 40601
(502)564-4696

**Did you know Kentucky is
one of the top states in the
United States in marketing
dairy replacement heifers?**

An estimated \$25 to \$30 million worth of dairy replacement heifers pass through Kentucky on their way to markets in the South, Southwest, and Mexico. Dairy farmers in Florida, Texas, New Mexico, Arizona, Colorado and Idaho purchase replacement heifers from Kentucky.

In addition, the department places emphasis on the sales and promotion of all breeds of dairy animals.

The Kentucky Department of Agriculture also helps promote dairy products within the state. The department has helped form area and county dairy associations to promote the dairy industry in their regions. Furthermore, the department and Agriculture Commissioner Billy Ray Smith participate in various celebrations during June Dairy Month to spread the word about the importance and wholesomeness of milk and other dairy products.

KENTUCKY DEPARTMENT OF AGRICULTURE

Division of Value-Added Secondary Wood Promotion

John Cotten, Director
Capital Plaza Tower, 7th Floor
500 Mero Street
Frankfort, KY 40601
(502)564-4696

Nicknamed “The Quiet Giant,” Kentucky’s wood industry employs over 36,000 Kentuckians and produces over \$3 billion in wood products and related products. The industry represents one of the greatest opportunities for economic growth for Kentucky. The quantity and quality of hardwoods grown on Kentucky’s farms and woodlands earns our state national recognition as one of America’s top five hardwood lumber producers. Historically we are one of the nation’s most important hardwood resources, with over 75 percent of all logs and lumber processed in Kentucky exported domestically or internationally.

The Secondary Wood Division works directly to develop Kentucky’s wood products industry. Efforts focus on increasing the types of products produced, targeting markets that offer the greatest potential for Kentucky’s woodworkers, and developing production techniques to ensure competitiveness in domestic and global markets.

The program works with home-grown companies and with those locating in Kentucky to help grow local businesses. Many individuals and companies poised for growth in the wood products industry profit from our assistance with sales contacts, product design, production, and promotion. The division actively targets potential markets that Kentucky wood manufacturers and wood crafters have not yet fully developed. This frequently means participating in trade shows, doing business over the Internet, developing direct sales representation and distribution, and launching promotional efforts to introduce Kentucky wood products nationally and internationally.

FARM SAFETY IN KENTUCKY

Kentucky Agriculture Commissioner Billy Ray Smith, himself a farmer, well understands the importance of safety and has made the quest for safer agriculture a top department priority.

Dale Dobson, a full-time field officer, works statewide to provide information on accident prevention and rescue procedures. A Farm and Home Safety Plan is available as a customized central reference kept in farm homes to provide safety and health information and to record personalized emergency procedures.

A grant program helps each county develop and coordinate farm and home safety programs. Each of the state's 120 counties may receive up to \$1,000 funding to advance this purpose.

Twenty-eight agriculture-related deaths were recorded in 1998. The number continues to decline from 32 deaths in 1997 and 48 in 1995. The 40 percent reduction since 1995 is encouraging, but any fatality is one too many.

Eighteen of the fatalities involved tractors. One death each was also attributed to an electrocution, a gas explosion, an all-terrain vehicle accident, a tornado, a combine accident, a fall from a pickup truck, and a homicide. Fatal accidents also occurred while farmers unloaded hay, changed wagon tires, and worked on a tobacco wagon.

Even if an agriculture-related accident doesn't take a life, the resulting disability can seriously impact a family's income and a farm's productivity. Farm work poses many expected and unexpected hazards, and farmers owe it to their families to be vigilant in observing safety precautions. The Kentucky Department of Agriculture invites everyone to support and participate in efforts to keep our state's farms and farm homes injury-free.

STATE STATISTICIAN'S NOTE

We are pleased to present the 1998-1999 edition of the Kentucky Agricultural Statistics. This bulletin is a cooperative effort between the Kentucky Agricultural Statistics Service and the Kentucky Department of Agriculture. The data presented in this bulletin were made possible by the voluntary cooperation of thousands of farmers and businesses in Kentucky who respond to our many surveys. This joint effort is essential to maintain reliable facts on changes occurring in Kentucky agriculture. All Kentucky citizens and data users owe them a debt of gratitude for taking the time to complete the surveys.

A special thanks goes to the dedicated staff of field and telephone enumerators who have spent many hours collecting data from the Kentucky farmers and agribusinesses selected on our surveys. These enumerators are our ambassadors to the agricultural community throughout the Commonwealth.

Agriculture is the Commonwealth's largest industry representing over \$3.9 billion in sales from the farm gate in 1998. This past year has been an extremely challenging one for producers across Kentucky. Large carryover stocks for crops and large inventories of livestock had a dramatic impact on prices that farmers received during the year. Management decisions become extremely important as profit margins narrow. Current reliable statistics are the critical component that provides a basis for sound financial and production decisions.

We successfully completed the 1997 Census of Agriculture and released results for Kentucky in early February. Information from the AG Census was widely distributed to data users and data resource entities and portions are contained in this bulletin. The Census of Agriculture is the only source of uniform, comprehensive agricultural data tabulated for every county in the Nation. It is also the sole source of data for farms classified by size, tenure, type of organization, market value of farm products sold, and type of enterprise. The Census provides an important "snapshot" of the Commonwealth's agriculture and shows that *America Counts on Agriculture!*

The staff of the Kentucky Agricultural Statistics Service is dedicated to serving the agricultural data needs of all users. Please contact us anytime with your questions, comments and requests for information.

Sincerely,

Leland E. Brown
State Statistician

1998 STATE RANKINGS FOR CROP PRODUCTION

Rank	CORN FOR GRAIN		CORN FOR SILAGE		WINTER WHEAT	
	State	Production	State	Production	State	Production
		(000 Bushels)		(000 Tons)		(000 Bushels)
1.	Iowa	1,769,000	Wisconsin	10,585	Kansas	494,900
2.	Illinois	1,473,450	California	8,875	Oklahoma	198,900
3.	Nebraska	1,239,750	New York	8,800	Texas	136,500
4.	Minnesota	1,032,750	Pennsylvania	7,840	Washington	136,500
5.	Indiana	760,350	Minnesota	7,600	Colorado	99,450
6.	Ohio	470,940	Iowa	4,125	Nebraska	82,800
7.	South Dakota	429,550	South Dakota	3,360	Ohio	74,240
8.	Kansas	418,950	Nebraska	3,230	Idaho	63,140
9.	Wisconsin	404,150	Ohio	3,060	South Dakota	61,060
10.	Missouri	285,000	Michigan	3,000	Illinois	57,600
11.	Michigan	227,550	Texas	2,850	Missouri	57,500
12.	Texas	185,000	Colorado	2,400	Oregon	52,930
13.	Colorado	155,150	Idaho	2,295	Montana	48,750
14.	KENTUCKY	135,700	Kansas	2,280	Arkansas	45,900
15.	Pennsylvania	116,550	Virginia	1,995	Indiana	35,750
16.	North Dakota	88,275	Vermont	1,819	Michigan	30,780
17.	New York	66,120	KENTUCKY	1,705	North Carolina	27,880
18.	Tennessee	59,520	Indiana	1,700	KENTUCKY	24,750
19.	North Carolina	53,900	Illinois	1,650	California	22,800
20.	Louisiana	43,740	Washington	1,500	Tennessee	15,170
21.	Maryland	43,600	New Mexico	1,150	Virginia	11,025
22.	Mississippi	43,000	North Dakota	1,063	Maryland	10,750
23.	California	41,600	Missouri	1,000	Georgia	10,320
24.	Oklahoma	28,600	Tennessee	910	Pennsylvania	9,690
25.	Virginia	25,200	Montana	861	New Mexico	7,950
26.	Georgia	22,525	Maryland	845	South Carolina	7,680
27.	Arkansas	21,500	Utah	777	Utah	7,500
28.	Washington	19,000	North Carolina	675	Wisconsin	7,425
29.	Delaware	15,500	Wyoming	646	New York	7,020
30.	New Mexico	14,025	Georgia	550	Mississippi	6,750
31.	Alabama	12,600	Maine	528	Wyoming	6,400
32.	South Carolina	11,000	Connecticut	510	Louisiana	3,960
33.	New Jersey	9,016	Oklahoma	510	Delaware	3,723
34.	Idaho	7,800	Arizona	504	Alabama	3,570
35.	Wyoming	7,620	Oregon	483	New Jersey	2,288
36.	Oregon	6,270	Florida	455	North Dakota	2,100
37.	Arizona	5,250	Massachusetts	429	Minnesota	1,539
38.	Florida	3,410	West Virginia	360	Iowa	1,280
39.	Utah	3,384	New Hampshire	259	Arizona	720
40.	West Virginia	2,720	New Jersey	252	Nevada	600
41.	Montana	2,070	Mississippi	240	Florida	559
42.			Alabama	210	West Virginia	456
43.			Louisiana	210		
44.			South Carolina	175		
45.			Delaware	140		
46.			Arkansas	60		
47.			Rhode Island	54		
	UNITED STATES 1/	9,761,085		94,525		1,880,605

1/ Totals may not add due to rounding.

1998 STATE RANKINGS FOR CROP PRODUCTION

Rank	ALL HAY		ALFALFA HAY		ALL OTHER HAY	
	State	Production	State	Production	State	Production
		(000 Tons)		(000 Tons)		(000 Tons)
1.	South Dakota	8,160	California	6,630	Missouri	6,240
2.	California	8,115	South Dakota	5,760	Texas	6,240
3.	Kansas	8,020	Minnesota	5,580	KENTUCKY	4,830
4.	Missouri	7,703	Wisconsin	5,320	Tennessee	3,850
5.	Nebraska	7,680	Nebraska	5,250	Kansas	3,420
6.	Minnesota	7,110	Idaho	4,859	Oklahoma	2,470
7.	Texas	6,870	Kansas	4,600	Nebraska	2,430
8.	Wisconsin	6,370	Iowa	4,500	South Dakota	2,400
9.	KENTUCKY	5,705	Montana	3,740	Virginia	2,280
10.	Idaho	5,549	Colorado	3,402	Arkansas	2,185
11.	Iowa	5,332	Michigan	2,805	Pennsylvania	1,955
12.	Montana	5,020	Illinois	2,520	Ohio	1,950
13.	Colorado	4,602	North Dakota	2,450	North Dakota	1,740
14.	North Dakota	4,190	Washington	2,400	Mississippi	1,738
15.	Tennessee	3,969	Utah	2,398	New York	1,640
16.	Pennsylvania	3,915	Pennsylvania	1,960	Alabama	1,575
17.	Ohio	3,875	Ohio	1,925	Minnesota	1,530
18.	Michigan	3,565	Oregon	1,920	Georgia	1,495
19.	Illinois	3,395	Indiana	1,640	California	1,485
20.	Oklahoma	3,380	Arizona	1,600	Oregon	1,454
21.	Oregon	3,374	Wyoming	1,560	North Carolina	1,430
22.	Washington	3,156	New York	1,470	Montana	1,280
23.	New York	3,110	Missouri	1,463	Colorado	1,200
24.	Utah	2,778	New Mexico	1,377	Indiana	1,050
25.	Indiana	2,690	Nevada	1,196	Wisconsin	1,050
26.	Virginia	2,604	Oklahoma	910	West Virginia	1,007
27.	Wyoming	2,445	KENTUCKY	875	Wyoming	885
28.	Arkansas	2,250	Texas	630	Illinois	875
29.	Arizona	1,740	Virginia	324	Iowa	832
30.	Mississippi	1,738	Maryland	226	Michigan	760
31.	Alabama	1,575	West Virginia	150	Washington	756
32.	Nevada	1,556	Tennessee	119	Louisiana	726
33.	New Mexico	1,548	Vermont	104	Idaho	690
34.	Georgia	1,495	New Jersey	84	South Carolina	640
35.	North Carolina	1,486	Arkansas	65	Florida	575
36.	West Virginia	1,157	North Carolina	56	Maryland	406
37.	Louisiana	726	Maine	33	Vermont	400
38.	South Carolina	640	Massachusetts	32	Utah	380
39.	Maryland	632	Delaware	29	Nevada	360
40.	Florida	575	New Hampshire	24	Maine	247
41.	Vermont	504	Connecticut	18	New Mexico	171
42.	Maine	280	Rhode Island	6	Massachusetts	170
43.	New Jersey	237			New Jersey	153
44.	Massachusetts	202			Arizona	140
45.	Connecticut	128			Connecticut	110
46.	New Hampshire	110			New Hampshire	86
47.	Delaware	55			Delaware	26
48.	Rhode Island	22			Rhode Island	16
UNITED STATES 1/		151,338		82,010		69,328

1/Totals may not add due to rounding.

1998 STATE RANKINGS FOR CROP PRODUCTION

Rank	ALL TOBACCO		BURLEY TOBACCO		SOYBEANS FOR BEANS	
	State	Production (000 Pounds)	State	Production (000 Pounds)	State	Production (000 Bushels)
1.	North Carolina	551,730	KENTUCKY	416,025	Iowa	501,600
2.	KENTUCKY	443,628	Tennessee	91,545	Illinois	468,600
3.	Tennessee	111,100	Virginia	20,176	Minnesota	285,600
4.	Virginia	95,898	Ohio	17,934	Indiana	235,200
5.	South Carolina	92,250	Indiana	17,000	Ohio	193,160
6.	Georgia	90,200	North Carolina	11,745	Missouri	170,000
7.	Ohio	17,934	Missouri	5,751	Nebraska	165,000
8.	Florida	17,102	West Virginia	2,160	South Dakota	133,380
9.	Indiana	17,000			Arkansas	85,000
10.	Pennsylvania	15,720			Kansas	75,000
11.	Maryland	9,100			Michigan	73,710
12.	Missouri	5,751			Wisconsin	51,700
13.	Connecticut	4,276			North Dakota	48,800
14.	Wisconsin	3,542			Mississippi	48,000
15.	West Virginia	2,160			North Carolina	38,205
16.	Massachusetts	1,788			KENTUCKY	36,000
17.					Tennessee	35,090
18.					Louisiana	22,470
19.					Pennsylvania	15,800
20.					Maryland	14,260
21.					Virginia	11,040
22.					South Carolina	10,500
23.					Delaware	7,128
24.					Alabama	7,040
25.					Oklahoma	6,120
26.					Texas	5,940
27.					Georgia	4,620
28.					New York	3,977
29.					New Jersey	3,164
30.					Florida	690
UNITED STATES ^{1/}		1,479,179		582,336		2,756,794

^{1/}Totals may not add due to rounding.

1998 STATE RANKINGS FOR CROP PRODUCTION

Rank	BARLEY		SORGHUM FOR GRAIN		SORGHUM FOR SILAGE	
	State	Production	State	Production	State	Production
		(000 Bushels)		(000 Bushels)		(000 Tons)
1.	North Dakota	106,150	Kansas	264,000	Kansas	1,200
2.	Idaho	59,280	Texas	105,800	Texas	720
3.	Montana	57,600	Nebraska	56,400	Nebraska	330
4.	Washington	33,800	Missouri	26,560	South Dakota	330
5.	Minnesota	22,825	Oklahoma	15,300	New Mexico	228
6.	Colorado	9,430	Colorado	10,545	Colorado	143
7.	Oregon	8,060	South Dakota	9,940	Georgia	135
8.	California	7,500	Illinois	7,918	Oklahoma	126
9.	Wyoming	7,310	Louisiana	7,500	Missouri	50
10.	Utah	7,055	Arkansas	6,890	Arkansas	48
11.	Arizona	6,160	New Mexico	2,925	North Carolina	36
12.	Pennsylvania	5,025	Mississippi	2,340	Tennessee	30
13.	South Dakota	4,560	Georgia	1,140	Mississippi	24
14.	Virginia	4,270	Tennessee	1,120	South Carolina	21
15.	Maryland	3,456	KENTUCKY	640	Alabama	20
16.	Wisconsin	3,380	North Carolina	540	Louisiana	20
17.	Delaware	1,800	Alabama	270	KENTUCKY	14
18.	Michigan	1,300	South Carolina	105	Illinois	12
19.	North Carolina	1,140				
20.	KENTUCKY	441				
21.	Nebraska	400				
22.	Nevada	400				
23.	Kansas	280				
24.	Oklahoma	235				
25.	New Jersey	232				
26.	Texas	215				
27.	South Carolina	141				
UNITED STATES <u>1/</u>		352,445		519,933		3,487

1/ Totals may not add due to rounding.

1998 STATE RANKINGS FOR CROP PRODUCTION

Rank	ALL HAY		ALFALFA HAY		ALL OTHER HAY	
	State	Production	State	Production	State	Production
		(000 Tons)		(000 Tons)		(000 Tons)
1.	South Dakota	8,160	California	6,630	Missouri	6,240
2.	California	8,115	South Dakota	5,760	Texas	6,240
3.	Kansas	8,020	Minnesota	5,580	KENTUCKY	4,830
4.	Missouri	7,703	Wisconsin	5,320	Tennessee	3,850
5.	Nebraska	7,680	Nebraska	5,250	Kansas	3,420
6.	Minnesota	7,110	Idaho	4,859	Oklahoma	2,470
7.	Texas	6,870	Kansas	4,600	Nebraska	2,430
8.	Wisconsin	6,370	Iowa	4,500	South Dakota	2,400
9.	KENTUCKY	5,705	Montana	3,740	Virginia	2,280
10.	Idaho	5,549	Colorado	3,402	Arkansas	2,185
11.	Iowa	5,332	Michigan	2,805	Pennsylvania	1,955
12.	Montana	5,020	Illinois	2,520	Ohio	1,950
13.	Colorado	4,602	North Dakota	2,450	North Dakota	1,740
14.	North Dakota	4,190	Washington	2,400	Mississippi	1,738
15.	Tennessee	3,969	Utah	2,398	New York	1,640
16.	Pennsylvania	3,915	Pennsylvania	1,960	Alabama	1,575
17.	Ohio	3,875	Ohio	1,925	Minnesota	1,530
18.	Michigan	3,565	Oregon	1,920	Georgia	1,495
19.	Illinois	3,395	Indiana	1,640	California	1,485
20.	Oklahoma	3,380	Arizona	1,600	Oregon	1,454
21.	Oregon	3,374	Wyoming	1,560	North Carolina	1,430
22.	Washington	3,156	New York	1,470	Montana	1,280
23.	New York	3,110	Missouri	1,463	Colorado	1,200
24.	Utah	2,778	New Mexico	1,377	Indiana	1,050
25.	Indiana	2,690	Nevada	1,196	Wisconsin	1,050
26.	Virginia	2,604	Oklahoma	910	West Virginia	1,007
27.	Wyoming	2,445	KENTUCKY	875	Wyoming	885
28.	Arkansas	2,250	Texas	630	Illinois	875
29.	Arizona	1,740	Virginia	324	Iowa	832
30.	Mississippi	1,738	Maryland	226	Michigan	760
31.	Alabama	1,575	West Virginia	150	Washington	756
32.	Nevada	1,556	Tennessee	119	Louisiana	726
33.	New Mexico	1,548	Vermont	104	Idaho	690
34.	Georgia	1,495	New Jersey	84	South Carolina	640
35.	North Carolina	1,486	Arkansas	65	Florida	575
36.	West Virginia	1,157	North Carolina	56	Maryland	406
37.	Louisiana	726	Maine	33	Vermont	400
38.	South Carolina	640	Massachusetts	32	Utah	380
39.	Maryland	632	Delaware	29	Nevada	360
40.	Florida	575	New Hampshire	24	Maine	247
41.	Vermont	504	Connecticut	18	New Mexico	171
42.	Maine	280	Rhode Island	6	Massachusetts	170
43.	New Jersey	237			New Jersey	153
44.	Massachusetts	202			Arizona	140
45.	Connecticut	128			Connecticut	110
46.	New Hampshire	110			New Hampshire	86
47.	Delaware	55			Delaware	26
48.	Rhode Island	22			Rhode Island	16
UNITED STATES 1/		151,338		82,010		69,328

1/Totals may not add due to rounding.

1998 STATE RANKINGS FOR CROP PRODUCTION

ALL TOBACCO		BURLEY TOBACCO		SOYBEANS FOR BEANS		
Rank	State	Production (000 Pounds)	State	Production (000 Pounds)	State	Production (000 Bushels)
1.	North Carolina	551,730	KENTUCKY	416,025	Iowa	501,600
2.	KENTUCKY	443,628	Tennessee	91,545	Illinois	468,600
3.	Tennessee	111,100	Virginia	20,176	Minnesota	285,600
4.	Virginia	95,898	Ohio	17,934	Indiana	235,200
5.	South Carolina	92,250	Indiana	17,000	Ohio	193,160
6.	Georgia	90,200	North Carolina	11,745	Missouri	170,000
7.	Ohio	17,934	Missouri	5,751	Nebraska	165,000
8.	Florida	17,102	West Virginia	2,160	South Dakota	133,380
9.	Indiana	17,000			Arkansas	85,000
10.	Pennsylvania	15,720			Kansas	75,000
11.	Maryland	9,100			Michigan	73,710
12.	Missouri	5,751			Wisconsin	51,700
13.	Connecticut	4,276			North Dakota	48,800
14.	Wisconsin	3,542			Mississippi	48,000
15.	West Virginia	2,160			North Carolina	38,205
16.	Massachusetts	1,788			KENTUCKY	36,000
17.					Tennessee	35,090
18.					Louisiana	22,470
19.					Pennsylvania	15,800
20.					Maryland	14,260
21.					Virginia	11,040
22.					South Carolina	10,500
23.					Delaware	7,128
24.					Alabama	7,040
25.					Oklahoma	6,120
26.					Texas	5,940
27.					Georgia	4,620
28.					New York	3,977
29.					New Jersey	3,164
30.					Florida	690
UNITED STATES ^{1/}		1,479,179		582,336		2,756,794

^{1/}Totals may not add due to rounding.

1998 STATE RANKINGS FOR CROP PRODUCTION

Rank	BARLEY		SORGHUM FOR GRAIN		SORGHUM FOR SILAGE	
	State	Production	State	Production	State	Production
		(000 Bushels)		(000 Bushels)		(000 Tons)
1.	North Dakota	106,150	Kansas	264,000	Kansas	1,200
2.	Idaho	59,280	Texas	105,800	Texas	720
3.	Montana	57,600	Nebraska	56,400	Nebraska	330
4.	Washington	33,800	Missouri	26,560	South Dakota	330
5.	Minnesota	22,825	Oklahoma	15,300	New Mexico	228
6.	Colorado	9,430	Colorado	10,545	Colorado	143
7.	Oregon	8,060	South Dakota	9,940	Georgia	135
8.	California	7,500	Illinois	7,918	Oklahoma	126
9.	Wyoming	7,310	Louisiana	7,500	Missouri	50
10.	Utah	7,055	Arkansas	6,890	Arkansas	48
11.	Arizona	6,160	New Mexico	2,925	North Carolina	36
12.	Pennsylvania	5,025	Mississippi	2,340	Tennessee	30
13.	South Dakota	4,560	Georgia	1,140	Mississippi	24
14.	Virginia	4,270	Tennessee	1,120	South Carolina	21
15.	Maryland	3,456	KENTUCKY	640	Alabama	20
16.	Wisconsin	3,380	North Carolina	540	Louisiana	20
17.	Delaware	1,800	Alabama	270	KENTUCKY	14
18.	Michigan	1,300	South Carolina	105	Illinois	12
19.	North Carolina	1,140				
20.	KENTUCKY	441				
21.	Nebraska	400				
22.	Nevada	400				
23.	Kansas	280				
24.	Oklahoma	235				
25.	New Jersey	232				
26.	Texas	215				
27.	South Carolina	141				
UNITED STATES 1/		352,445		519,933		3,487

1/ Totals may not add due to rounding.

1998 CROP HIGHLIGHTS

The 1998 crop season got off to an early start with corn planting in April but rainy conditions set in by May 1 halting field activities. Rain continued until mid-month when warmer and drier weather arrived and farmers were able to continue planting crops and setting tobacco.

Growing conditions were generally good through mid-August when dry weather set in. Dry conditions persisted through late September when rains finally returned. Crop yields, especially late planted corn and soybeans, were hurt by the dry late summer.

BURLEY TOBACCO

Kentucky farmers produced 416.0 million pounds of burley tobacco, down 12 percent from the large 1997 crop. The smaller 1998 crop resulted from both reduced harvested acreage and yield per acre. Harvested acreage declined due to reductions in the basic quota. The quota regulates the pounds of tobacco that a farmer can sell. Harvested acreage at 215,000 acres was down 25,000 acres from 1997. Yield at 1,935 pounds per acre was down 25 pounds. Barren County was the largest producing county in the State for the third year in a row with 13.7 million pounds.

Farmers seeded their float and conventional seed beds during March and April. About 69 percent of the tobacco plants for setting came from floatbeds and greenhouses while 31 percent came from conventional soil beds. Tobacco setting started the first week of May but wet soils halted progress until mid-May. An adequate supply of plants for setting were available. Plants grew rapidly becoming too large early in the season and had to be mowed off several times before setting. Tobacco setting was virtually complete by the first week of July. Some resetting was necessitated by previous wet field conditions. Disease problems such as blue mold, pythium rot and black shank were present as well as flea beetles and aphids. During July adequate rainfall helped the crop grow, but increased moisture also helped to spread blue mold. Black shank continued to be a threat in many growing areas cutting potential yield. Tobacco development was ahead of 1997. As of July 26,

41 percent of the crop was blooming and approximately 19 percent of the crop had been topped. A few very early fields began to be cut. Both blue mold and black shank problems were widespread, cutting yields, but the severity of the problems varied widely across the State.

During August generally drier field conditions helped to hold blue mold problems to a minimum. By August 30, 42 percent of the burley crop was cut, ahead of both 1997 and the average. Finding adequate labor to cut and house burley concerned many farmers. Rain was needed in September to help later set tobacco being stressed by heat and to help the cut tobacco in the barns come into case.

Rain was received starting in late September. However, by the last week of September, 91 percent of the burley crop was cut compared to 67 percent in 1997 and 84 percent on average. Tobacco stripping got underway. Tobacco cutting was virtually complete by mid-October. As of November 15, 41 percent of the burley had been stripped compared to 28 percent in 1997 and 38 percent for average. The key to a good 1998 burley crop was having it planted early in the growing season. Later set tobacco had a lower yield. A good supply of tobacco was available when burley markets opened on November 23. Growers were encouraged to sort their tobacco into several grades as it was stripped to ensure a higher price. Combined grades sold for lower prices at the auction.

DARK TOBACCOS

Production of the two dark fire-cured tobacco types grown in Kentucky were down from 1997 while production of the two dark air-cured types were up.

Type 22, Eastern Dark Fire-cured production with 8.91 million pounds was down 7 percent from 1997 and the smallest crop in 5 years.

Type 23, Western Dark Fire-cured production

with 10.1 million pounds was down 6 percent from 1997 and the smallest crop in 3 years.

Type 35, One Sucker Dark Air-cured production with 5.59 million pounds was up 19 percent from 1997 and the largest crop in 4 years.

Type 36, Green River Dark Air-cured production was up 18 percent from 1997 with 3.01 million pounds. This was the largest crop in 4 years.

CORN

Corn for grain production was estimated at 135.7 million bushels, an increase of 15 percent from the 1997 crop. Yield per acre, at 115 bushels, was 12 bushels greater than the 1997 crop. Yields were up from 1997 but were hurt by a hot dry summer. Harvested acreage estimated at 1.18 million acres was up 30,000 acres from a year earlier. Union County remained the top producing corn county with 10.5 million bushels.

Corn planting got off to a good start in early April but then was slowed by rain. Emergence was slowed by cool, moist soil conditions and the emerged corn was yellowish in color. Corn planting resumed again in mid-May with the advent of dry, warm, sunny days. Some early planted corn was irregular due to earlier wet, cold field conditions and had to be replanted. By June 1, corn planting was 87 percent complete compared with 90 percent in 1997 and 89 percent for the five year average. Some river bottoms and low lands continued to be flooded and were not replanted. Even with the delayed planting of corn during the spring, development soon caught up and surpassed that of past years. As of July 19th, about 62 percent of the crop was silked or silking, ahead of 1997 and

average. Disease and insect problems were limited. In early August, corn was developing well and farmers expected good yields. On August 9, 96 percent of the corn acreage was silking or silked, 73 percent was in the milk stage or beyond and 41 percent reached the dough stage. Many farmers were concerned about price levels and hoped excellent yields would help offset the effect of lower prices. During August, early planted corn developed well with a good yield potential while later planted corn needed rain for kernel development.

By late August, farmers in Western counties of the State began harvesting their corn. Many farmers allowed their corn to dry as much as possible in the field to avoid costly drying expenses. Farmers had harvested 28 percent of their acreage for grain by September 13. This was ahead of 1997, with 9 percent and 12 percent for the average. Early corn yields were good but variable while later corn yields were generally poorer. By October 4, 98 percent of the crop was mature, ahead of 1997 and the average. Harvest was 69 percent complete by this time. Quality of the corn was fair to good with yields hurt by the hot, dry summer. The corn harvest was virtually complete by the first week of November.

SOYBEANS

Farmers produced an estimated 36.0 million bushels of soybeans, down 14 percent from 1997. The smaller crop resulted from both decreases in acreage and yield. Yield per acre was estimated at 30.0 bushels per acre, down 4.5 bushels from 1977 and the lowest in 10 years. Harvested acreage at 1.20 million acres was down 20,000 acres from 1997. Daviess County continued as the leading soybean producing county with 2.64 million bushels.

Planting of single crop soybeans began in mid-May in the western parts of the State after being delayed by wet soil conditions. As of May 31, 36 percent of the soybean acreage had been planted, ahead of 1997 and the average. Farmers like to get corn planted and tobacco set prior to turning to soybean planting. However, they were still setting tobacco while planting soybeans. Planting of single crop soybeans continued through June. Planting of double crop soybeans following the small grain (winter wheat and barley) harvest started the first week of July. Planting continued through the third week of July

with farmers expecting the year's crop to be generally good due to ample moisture.

Adequate moisture during most of August enabled good plant growth. As of August 16, 76 percent of the crop was blooming or beyond and 47 percent of the acreage was setting pods or beyond. Both were ahead of 1997 and the average. Soybeans looked good at this time. Late August however, turned dry when rain was needed for a good pod fill. Dry weather continued through late September. Then much needed rain was received but it came too late for many soybean farmers.

Harvesting of soybeans started in late September. By October 4, 22 percent of the State's acreage had been harvested. This compared to 10 percent in 1997 and 7 percent for the average. Rain during late September and October helped some second crop soybeans. Warm fall temperatures continued until late October enabling late planted beans to mature before the first frost of the season. Yields of soybeans were down, especially second crop soybeans. Beans also tended to be smaller in size.

OTHER CROPS

Kentucky farmers produced 24.8 million bushels of winter wheat. This was up 9 percent from 1997. Yield at 45 bushels per acre was down 9 bushels from 1997 and the smallest yield in 7 years. Logan County remained the leading wheat producing county with 2.64 million bushels.

The winter wheat crop came through the relatively mild winter with little damage. An arctic cold blast in early March, however, hurt the crop in areas with advanced development. Reports of damage ranged from complete loss to no damage. Some wheat froze to ground level but the plants came back by tillers. Resulting tiller development helped to repopulate the wheat crop. In May and June, several storms occurred that caused some lodging. Disease problems such as rust, head scab, leaf and glume blotch were present in some areas. Winter wheat harvest

started in mid-June and was completed by mid-July.

Alfalfa hay production was estimated at 875,000 tons, up 17 percent from 1997. All other hay production at 4.83 million tons was up 24 percent from 1997. This was the largest production on record. Fleming County was the leading producer of alfalfa hay while Pulaski County was the leading producer of other hay.

Alfalfa and other hays came through the winter with only small freeze damage losses. First and second cuttings were exceptionally good with adequate moisture and good curing weather. Later cuttings were hurt by the dry late summer. Acreage cut for other hay was up 250,000 acres from a year earlier. Cutting for other hay tends to increase in dry years when farmers tend to harvest more hay acreage to help feed their livestock.

KENTUCKY CROP ACRES AND YIELD 1997 - 1998 ^{1/}

CROP	ACRES PLANTED		ACRES HARVESTED		YIELD PER ACRE		UNIT
	1997	1998	1997	1998	1997	1998	
	(000 Acres)		(000 Acres)		(Units)		
CORN							
All	1,270	1,300	1,260	1,290	-	-	
For Grain	-	-	1,150	1,180	103	115	Bu.
For Silage	-	-	110	110	14.0	15.5	Ton
TOBACCO							
All	-	-	250.50	226.26	1,988	1,961	Lbs.
Burley	-	-	240.00	215.00	1,960	1,935	Lbs.
Type 22, Fired	-	-	3.75	3.85	2,560	2,315	Lbs.
Type 23, Fired	-	-	3.60	3.60	2,970	2,805	Lbs.
Type 35, One Sucker	-	-	2.05	2.45	2,290	2,280	Lbs.
Type 36, Green River	-	-	1.10	1.36	2,310	2,210	Lbs.
SMALL GRAINS							
Wheat, Winter	650	750	420 ^{2/}	550 ^{2/}	54.0	45.0	Bu.
Barley	9	8	7 ^{2/}	7 ^{2/}	70.0	63.0	Bu.
SOYBEANS	1,240	1,220	1,220 ^{3/}	1,200 ^{3/}	34.5	30.0	Bu.
SORGHUM	11	10	9 ^{2/}	8 ^{2/}	65.0	80.0	Bu.
HAY							
All	-	-	2,100	2,350	2.21	2.43	Ton
Alfalfa	-	-	250	250	3.00	3.50	Ton
All Other	-	-	1,850	2,100	2.10	2.30	Ton

^{1/}Preliminary 1998. ^{2/}Harvested for Grain. ^{3/}Harvested for Beans.

KENTUCKY CROP PRODUCTION AND VALUE 1997 ^{1/} - 1998 ^{2/}

CROP	UNIT	PRODUCTION		AVG. VALUE PER UNIT		VALUE OF PRODUCTION	
		1997	1998	1997	1998	1997	1998
		(000 Units)		(Dollars) ^{3/}		(000 Dollars)	
CORN							
For Grain	Bu.	118,450	135,700	2.62	2.10	310,339	284,970
For Silage	Ton	1,540	1,705	-	-	-	-
TOBACCO							
All	Lbs.	497,928	443,628	1.903	1.917	947,528	850,470
Burley	Lbs.	470,400	416,025	1.886	1.903	887,174	791,696
Type 22, Fired	Lbs.	9,600	8,913	2.268	2.259	21,773	20,134
Type 23, Fired	Lbs.	10,692	10,098	2.242	2.159	23,971	21,802
Type 35, One Sucker	Lbs.	4,695	5,586	2.011	1.952	9,442	10,904
Type 36, Green River	Lbs.	2,541	3,006	2.034	1.974	5,168	5,934
SMALL GRAINS							
Wheat, Winter	Bu.	22,680	24,750	3.24	2.20	73,483	54,450
Barley	Bu.	490	441	2.06	1.30	1,009	573
SOYBEANS	Bu.	42,090	36,000	6.76	5.60	284,528	201,600
SORGHUM	Bu.	585	640	2.54	1.96	1,486	1,254
HAY							
All	Ton	4,635	5,705	77.00	81.50	356,895	464,958
Alfalfa	Ton	750	875	-	-	-	-
All Other	Ton	3,885	4,830	-	-	-	-
FRUIT							
Apples-Com'l ^{4/}	Lbs.	5,800	9,000	.261	.284	1,512	2,556
Peaches ^{4/}	Lbs.	500	1,500	.300	.375	150	563

^{1/}Revised 1997. ^{2/}Preliminary 1998. ^{3/}Price per unit from Agricultural Prices Summary released July 1999 for all crops except tobacco, apples, and peaches. Tobacco prices from May Crop Report; apples and peaches from July Fruit Release. ^{4/}Utilized production.

U. S. CROP ACRES AND YIELD 1997 ^{1/} - 1998 ^{2/}

CROP	ACRES PLANTED		ACRES HARVESTED		YIELD PER ACRE		UNIT
	1997	1998	1997	1998	1997	1998	
	(000 Acres)		(000 Acres)		(Units)		
CORN							
All	79,537	80,187	78,725	78,523	-	-	
For Grain	-	-	72,671	72,604	126.7	134.4	Bu.
For Silage	-	-	6,054	5,919	16.1	16.0	Ton
TOBACCO							
All	-	-	836.23	717.66	2,137	2,061	Lbs.
Burley	-	-	335.30	307.10	1,934	1,896	Lbs.
Type 22, Fired	-	-	11.15	11.15	2,507	2,325	Lbs.
Type 23, Fired	-	-	4.20	4.19	2,939	2,762	Lbs.
Type 35, One Sucker	-	-	2.53	2.98	2,235	2,238	Lbs.
Type 36, Green River	-	-	1.10	1.36	2,310	2,210	Lbs.
SMALL GRAINS							
Wheat, All	70,412	65,871	62,840 ^{3/}	59,002 ^{3/}	39.5	43.2	Bu.
Barley	6,706	6,340	6,198 ^{3/}	5,867 ^{3/}	58.1	60.1	Bu.
SOYBEANS	70,005	72,375	69,110 ^{4/}	70,811 ^{4/}	38.9	38.9	Bu.
SORGHUM	10,052	9,626	9,158 ^{3/}	7,723 ^{3/}	69.2	67.3	Bu.
HAY							
All	-	-	61,084	60,016	2.50	2.52	Ton
Alfalfa	-	-	23,551	23,642	3.33	3.47	Ton
All Other	-	-	37,533	36,374	1.97	1.91	Ton

^{1/}Revised. ^{2/}Preliminary. ^{3/}Harvested for Grain. ^{4/}Harvested for Beans.

U. S. CROP PRODUCTION AND VALUE 1997 ^{1/} - 1998 ^{2/}

CROP	UNIT	PRODUCTION		AVG. VALUE PER UNIT		VALUE OF PRODUCTION	
		1997	1998	1997	1998	1997	1998
		(000 Units)		(Dollars) ^{3/}		(000 Dollars)	
CORN							
For Grain	Bu.	9,206,832	9,761,085	2.43	1.95	22,372,602	19,034,116
For Silage	Ton	97,192	94,525	-	-	-	-
TOBACCO							
All	Lbs.	1,787,399	1,479,179	1.802	1.828	3,217,176	2,699,764
Burley	Lbs.	648,633	582,336	1.885	1.903	1,222,686	1,108,236
Type 22, Fired	Lbs.	27,952	25,922	2.263	2.254	63,249	58,421
Type 23, Fired	Lbs.	12,342	11,573	2.240	2.159	27,644	24,987
Type 35, One Sucker	Lbs.	5,655	6,657	2.010	1.946	11,365	12,953
Type 36, Green River	Lbs.	2,541	3,006	2.034	1.974	5,168	5,934
SMALL GRAINS							
Wheat, All	Bu.	2,481,466	2,550,383	3.38	2.70	8,387,355	6,886,034
Barley	Bu.	359,878	352,445	2.38	1.95	856,510	687,268
SOYBEANS	Bu.	2,688,750	2,756,794	6.47	5.35	17,396,213	14,748,848
SORGHUM	Bu.	633,545	519,933	2.21	1.74	1,400,134	904,683
HAY							
All	Ton	152,536	151,338	100.00	87.00	15,253,600	13,166,406
Alfalfa	Ton	78,535	82,010	-	-	-	-
All Other	Ton	74,001	69,328	-	-	-	-
FRUIT							
Apples-Com'l ^{4/}	Lbs.	10,254,300	10,500,000	.154	.123	1,575,403	1,290,855
Peaches ^{4/}	Lbs.	2,508,400	2,353,600	.177	.189	444,137	443,819

^{1/}Revised. ^{2/}Preliminary. ^{3/}Price per unit from Agricultural Prices Summary released July 1999 for all crops except tobacco, apples, and peaches. Tobacco prices from May Crop Report; apples and peaches from July Fruit Release. ^{4/}Utilized production.

APPLES AND PEACHES

Utilized production of commercial apples in Kentucky totaled 9.0 million pounds for 1998, an increase of 4.1 million pounds from 1997. This crop was the largest since 1993. The value of all production rose from \$1.51 million in 1997 to \$2.56 million in 1998. While prices rose slightly from 26.1 cents to 28.4 cents, the increase in fresh utilization from 4.9 million to 9.0 million pounds accounted for most of the value increase. Prices averaged 28.4 cents per pound, the second highest price on record. U.S. utilized apple production totaled 10.5 billion pounds for 1998, up 2 percent from 1997 and the largest since 1994. Average price per pound received by farmers decreased from 15.4 cents in 1997 to 12.3 cents in 1998, a 20 percent decrease.

Utilized peach production in Kentucky totaled 1.5 million pounds for 1998. Peach prices at 37.5 cents were up from 1997's 30.0 cents, but below the record high of 62.3 cents in 1996. Value of all utilized 1998 production totaled \$563,000, up 375 percent from a very poor crop in 1997 with a value of \$150,000. The 1998 drought-reduced crop was three times larger than the 1996 and 1997 crops, but far from the large crop anticipated early in the year. Tree numbers continued to decrease as producers continued to reduce peach acres in response to the poor financial return. U.S. utilized peach production totaled 2.35 billion pounds, down 6 percent from 2.51 billion pound crop of 1997. The average price per pound was 18.9 cents compared to 17.7 cents in 1997, a 7 percent increase.

KENTUCKY APPLES UTILIZED PRODUCTION AND VALUE 1989 - 1998

YEAR	FRESH UTILIZATION		PROCESSED UTILIZATION		TOTAL UTILIZATION		
	Quantity (Mil Lbs.)	Price Per Pound (Cents)	Quantity (Mil Lbs.)	Price Per Ton (Dollars)	Quantity (Mil Lbs.)	Price Per Pound (Cents)	Value of Production (\$1,000)
1989	10.0	20.0	2.0	160.00	12.0	18.0	2,160
1990	7.0	22.0	1.0	200.00	8.0	20.5	1,640
1991	15.0	23.0	1.0	160.00	16.0	22.1	3,530
1992	14.0	23.0	1.0	220.00	15.0	22.2	3,330
1993	16.0	21.0	2.0	140.00	18.0	19.4	3,500
1994	5.8	23.0	0.7	200.00	6.5	21.6	1,404
1995	8.7 <u>1/</u>	27.8	1.4 <u>1/</u>	224.00	10.1 <u>1/</u>	25.5	2,576 <u>1/</u>
1996	8.5 <u>1/</u>	32.4	1.1 <u>1/</u>	510.00	9.6 <u>1/</u>	31.6	3,035 <u>1/</u>
1997	4.9 <u>1/</u>	27.0	0.9 <u>1/</u>	420.00	5.8 <u>1/</u>	26.1 <u>1/</u>	1,512 <u>1/</u>
1998	9.0	28.4	0.0	0.00	9.0	28.4	2,556

1/ Revised.

KENTUCKY PEACHES UTILIZED PRODUCTION AND VALUE 1989 - 1998

YEAR	FRESH UTILIZATION		PROCESSED UTILIZATION		TOTAL UTILIZATION		
	Quantity (Mil Lbs.)	Price Per Pound (Cents)	Quantity (Mil Lbs.)	Price Per Ton (Dollars)	Quantity (Mil Lbs.)	Price Per Pound (Cents)	Value of Production (\$1,000)
1989	2.0	37.6	-	-	2.0	37.6	752
1990	<u>1/</u>	<u>1/</u>	-	-	<u>1/</u>	<u>1/</u>	<u>1/</u>
1991	3.7	35.0	-	-	3.7	35.0	1,295
1992	3.7	29.0	-	-	3.7	29.0	1,073
1993	5.6	30.0	-	-	5.6	30.0	1,680
1994	<u>1/</u>	<u>1/</u>	-	-	<u>1/</u>	<u>1/</u>	<u>1/</u>
1995	3.9 <u>2/</u>	32.2	-	-	3.9 <u>2/</u>	32.2	1,256 <u>2/</u>
1996	0.4 <u>2/</u>	62.3	-	-	0.4 <u>2/</u>	62.3	249 <u>2/</u>
1997	0.5 <u>2/</u>	30.0 <u>2/</u>	-	-	0.5 <u>2/</u>	30.0 <u>2/</u>	150 <u>2/</u>
1998	1.5	37.5	-	-	1.5	37.5	563

1/ No significant commercial production due to freeze. 2/ Revised.

CROP AND WEATHER SUMMARY - 1998

January was a mild month with near average rainfall. The colder December 1997 temperatures retreated with January temperatures averaging 42 degrees, 10 degrees above normal. This average indicates that January 1998 is one of the top 10 warmest Januarys on record, tied with January 1990 for the 7th warmest since 1895. Extensive rainfall in the first weeks of January provided surplus soil moisture and created some flooding in low lying areas. Drier weather after mid-month allowed the State to return to normal with 3.48 inches statewide, 0.29 inches above normal.

February saw mild temperatures continuing with temperatures averaging 43 degrees across the State which was 7 degrees above normal. Precipitation for the month was below normal despite a heavy snowfall in the eastern three-fourths of the State in the first week, 18 - 24 inches of snow left many areas without electricity for several days. Despite the snowfall the State was below normal with an average precipitation for the month that totaled 3.04 inches statewide, which was 0.49 inches below normal.

March continued the mild conditions and below normal precipitation of previous winter months, arctic air invaded the State at mid-month causing some concern for the wheat crop. Overall the temperatures for March averaged 47 degrees across the State which was 2 degrees above normal. Some rainfall events occurred but snowfall was short for most of Kentucky. Precipitation for the month totaled 3.04 inches statewide which was 1.54 inches below normal.

April began with very warm temperatures but by mid-month had dropped to near normal and finished out the month below normal. The drastic swing in temperatures resulted in an average temperature of 55 degrees across the State which was 1 degree below normal. Accompanying the drop in temperatures at mid-month were heavy rains, violent storms, and several tornadoes. The remainder of the month had surplus soil moisture statewide and the threat of flooding and flash flooding. Rainfall for the month totaled 7.87 inches statewide which was 3.66 inches above normal.

May weather continued where April ended with the first half of the month remaining cool and rainy, and little to no fieldwork accomplished. No frosts were recorded during the month but extreme low temperatures plunged to the low to mid 40's on the 5th. By mid-month the rains subsided and temperatures began to rise allowing a resumption of planting and transplanting. Temperatures averaged 69 degrees across the State which was 2 degrees above normal. Rainfall for May 1998 totaled 4.81 inches statewide which was 0.11 inches above normal.

Little fieldwork was accomplished in **June**. Soils were saturated due to the late May rains and the continuing rain throughout June. Precipitation for the month totaling 9.25 inches statewide which was 5.43 inches above normal. The first half of the month remained cool, by mid-month the temperature had swung to above normal and remained above normal. The average temperature was 74 degrees across the State which was 1 degree above normal.

July was a very wet and cool month for most of Kentucky. Temperatures for the month averaged 76 degrees across the State which was near normal. Weekly temperatures averaged from slightly below and slightly above normal each week. However, most locations only recorded 1 or 2 days where the daily high temperature equaled or exceeded 90 degrees which is 6 or 12 days less than normal, depending on the location. Rainfall in July was significant enough that some lowlands remained flooded throughout the month after the excessive rains in June. Precipitation for the month totaled 5.06 inches statewide which was 0.38 inches above normal.

After the 3rd wettest June and July (combined) in Kentucky on record, **August**, rainfall was nearly 2 inches below normal with some areas suffering the driest August on record. Temperatures for August 1998 averaged 76 degrees across the State, which was 2 degrees above normal. There were several hot, muggy days where the daily high temperature exceeded 90 degrees but this was generally less than 8 days. There were no days where the daily high temperature equaled or exceeded 100 degrees. Rainfall for August 1998 totaled 2.02 inches statewide which was 1.71 inches below normal. One final irony, even after a dry August, the months of June, July, and August combined was the fourth wettest summer (17.20") on record back to 1896 (1928 was the wettest summer statewide with 19.05, 1930 the driest summer with 5.06").

September drought conditions with much above normal temperatures and much below normal rainfall continued to plague the State since the first week in August. Late planted soybeans and late tobacco exhibited stress due to the weather. Temperatures for September averaged 74 degrees across the State which was 6 degrees above normal. Rainfall for the month totaled 1.15 inches statewide which was 2.30 inches below normal.

October temperatures remained above normal. However, the mild, dry conditions aided harvest operations. Temperatures for October averaged 60 degrees across the State which was 2 degrees above normal. The first statewide frost hit the State the last full week of October. Precipitation for the month totaled 2.79 inches statewide which was 0.24 inches below normal.

The first full week of *November* was unseasonably cool, but the remainder of the month was dominated by very mild temperatures. Harvesting rapidly neared completion with the excellent weather conditions. Temperatures for the month averaged 49 degrees across the State which was 3 degrees above normal. The warmest November was 1931, with an average monthly temperature of 53.7 degrees. Three out of four weeks were dry in November, but significant rainfall fell the second full week, boosting that week to near normal. Precipitation for the month totaled 2.12 inches statewide which was 1.81 inches below normal. The driest November was 1976 with 0.85 inches.

Most of *December* received mild-to-seasonable temperatures except the final week, which suffered from a major winter storm and bitter cold temperatures. Temperatures for the month averaged 41 degrees across the State which was 5 degrees above normal. Extreme low temperatures plunged into the single digits during the final week of December. Precipitation for the month totaled 4.52 inches statewide, which was 0.30 inches above normal. Snowfall during the last week of the month totaled from 1 - 4 inches statewide with ½ to 1 inch of freezing rain in the Southern half of the State.

Condensed version of narrative provided by Tom Priddy, Kentucky Extension Agricultural Meteorologist, University of Kentucky Agricultural Weather Center. Additional Kentucky weather data are available on the internet at:
<http://www.wagwx.ca.uky.edu/>

KENTUCKY CLIMATOLOGICAL DATA - 1998 ^{1/}

Division and Month	TEMPERATURE IN DEGREES ^{2/}				PRECIPITATION IN INCHES ^{2/}		
	Average	Departure from Normal	Highest	Lowest	Average	Departure from Normal	Most in 24 Hours
WESTERN							
January	42.00	8.90	70	10	2.76	-0.70	1.30
February	44.10	6.70	73	17	3.51	-0.54	1.68
March	48.30	0.30	86	8	2.49	-2.49	1.16
April	57.20	-0.90	81	23	6.21	1.42	2.75
May	71.10	4.50	94	44	4.29	-0.55	1.80
June	76.90	2.20	100	40	9.74	5.96	4.48
July	79.30	1.10	100	60	5.77	1.48	4.00
August	77.60	1.00	98	44	1.88	-1.75	2.80
September	75.20	4.90	100	32	0.87	-2.77	4.22
October	61.90	3.10	92	30	4.20	1.13	4.03
November	51.10	2.80	82	24	2.33	-2.19	1.50
December	41.70	3.90	78	8	4.58	-0.10	3.21
CENTRAL							
January	42.10	9.70	70	4	3.46	-0.04	1.92
February	43.10	6.60	72	13	2.88	-1.08	2.20
March	47.30	0.30	87	4	3.68	-1.18	1.85
April	55.00	-1.60	84	25	7.70	3.23	3.55
May	68.80	3.80	92	40	4.39	-0.70	2.05
June	74.30	1.30	97	39	9.42	5.34	3.69
July	77.00	0.40	98	57	4.50	-0.45	2.61
August	76.20	0.90	98	51	1.39	-2.47	1.50
September	74.20	5.10	100	39	1.48	-2.37	2.83
October	60.70	3.20	93	25	2.96	-0.07	2.69
November	49.50	2.10	78	18	2.00	-2.27	1.07
December	41.70	4.30	80	3	4.89	0.22	1.86
BLUEGRASS							
January	40.40	9.90	69	6	3.94	1.00	2.66
February	41.20	7.00	74	8	2.59	-0.58	1.80
March	45.60	0.90	89	4	3.34	-1.13	1.20
April	53.80	-0.60	83	25	7.51	3.43	2.81
May	67.30	3.90	93	40	5.23	0.56	2.96
June	72.60	1.20	97	40	9.00	5.19	5.04
July	74.80	-0.40	98	53	5.85	1.10	4.38
August	75.30	1.30	97	47	1.65	-2.15	1.40
September	72.90	5.10	100	38	0.90	-2.51	0.91
October	58.40	2.20	89	26	2.75	-0.11	1.94
November	47.70	1.70	74	21	2.12	-1.48	0.95
December	40.50	4.80	78	7	3.86	0.05	2.47
EASTERN							
January	40.40	8.10	72	4	4.47	0.90	3.90
February	41.50	5.70	77	14	4.18	0.59	2.71
March	45.70	0.00	88	6	3.42	-1.02	1.77
April	53.70	-1.00	87	25	8.23	4.22	3.25
May	66.40	3.20	93	40	5.70	1.07	1.89
June	72.10	1.20	96	33	8.23	4.23	3.86
July	75.00	0.40	95	51	4.12	-0.88	2.40
August	74.20	0.50	98	46	2.43	-1.53	2.62
September	71.40	4.00	99	34	1.19	-2.36	2.67
October	57.60	1.80	89	24	1.83	-1.26	1.83
November	47.30	1.10	80	13	1.84	-2.05	1.47
December	40.40	3.60	77	3	5.36	1.21	2.64
STATE ANNUAL ^{3/}	58.60	2.92	100	3	49.28	0.89	5.04

^{1/}Furnished by National Weather Service and University of Kentucky Agricultural Weather Center, from Monthly Summarized Station & Divisional Data. ^{2/}All measurements are plus unless otherwise indicated. ^{3/}Derived from four Climatological Divisions.

PRECIPITATION 1998 CROP GROWING SEASON

MONTHLY TOTALS, 1998 AND 30-YEAR AVERAGE, SELECTED WEATHER STATIONS AND AGRICULTURAL STATISTICS DISTRICTS 1/

STATION	APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		SEASON	
	AVG	1998	AVG	1998	AVG	1998	AVG	1998	AVG	1998	AVG	1998	AVG	1998
DISTRICT 1														
Golden Pond	4.78	5.50	4.80	4.49	3.68	10.56	4.11	4.11	3.64	0.89	3.74	1.70	24.75	27.25
Lovellaceville	5.10	7.19	4.73	3.83	4.02	12.14	4.50	7.59	3.28	2.64	3.54	0.24	25.17	33.63
Mayfield	5.05	4.71	5.01	3.54	3.37	10.60	4.49	7.80	3.83	0.00	3.97	0.41	25.72	27.06
Murray	5.07	5.48	4.87	4.92	4.10	12.10	4.72	6.05	3.62	1.65	3.89	5.08	26.27	35.28
Paducah	5.01	5.41	4.94	3.23	4.05	10.98	4.19	8.04	3.34	3.15	3.69	0.12	25.22	30.93
AVERAGE	5.00	5.66	4.87	4.00	3.84	11.28	4.40	6.72	3.54	1.67	3.77	1.51	25.42	30.83
DISTRICT 2														
Beaver Dam	4.32	7.97	4.84	5.10	3.49	6.71	4.47	3.57	3.38	1.08	3.89	0.36	24.39	24.79
Elkton	4.40	8.17	4.88	5.40	4.02	12.53	4.78	3.40	3.86	1.28	3.61	1.64	25.55	32.42
Franklin	4.39	6.44	5.12	4.52	4.41	13.00	4.64	6.74	3.06	0.50	3.62	0.32	25.24	31.52
Henderson	4.26	7.27	4.55	4.53	3.79	5.98	4.09	4.60	3.17	0.75	3.46	0.26	23.32	23.39
Madisonville	5.12	5.90	4.74	4.12	3.44	9.74	4.28	7.49	3.63	1.32	3.48	0.33	24.69	28.90
Princeton	4.80	6.10	4.96	3.81	3.85	12.62	4.29	6.49	4.01	1.43	3.33	0.26	25.24	30.71
Sebree	4.50	6.11	4.52	4.22	3.43	8.37	4.16	4.84	3.68	0.63	3.26	0.67	23.55	24.84
AVERAGE	4.54	6.85	4.80	4.53	3.78	9.85	4.39	5.30	3.54	1.00	3.52	0.55	24.57	28.08
DISTRICT 3														
Albany	4.22	11.25	4.70	5.45	4.63	9.16	5.06	2.75	3.80	2.00	3.99	0.38	26.40	30.99
Bardstown	4.71	6.53	5.04	5.11	3.91	10.58	5.21	4.54	3.61	0.44	3.64	2.99	26.12	30.19
Bowling Green	4.44	9.03	5.15	4.53	4.18	11.56	4.85	5.63	3.56	1.17	3.85	1.04	26.03	32.96
Bradfordsville	4.67	7.34	5.08	4.64	4.40	11.14	5.16	4.03	3.90	1.42	4.16	2.44	27.37	31.01
Glendale	4.45	8.00	4.66	4.06	3.65	6.85	4.89	5.00	3.45	1.10	3.93	0.58	25.03	25.59
Greensburg	4.34	7.05	5.61	4.68	4.40	9.95	5.06	2.99	4.44	0.45	4.02	1.70	27.87	26.82
Leitchfield	4.31	8.44	4.87	3.43	3.79	8.05	4.77	1.52	3.78	2.86	3.65	1.38	25.17	25.68
Liberty	4.30	7.68	5.16	7.83	4.52	10.16	5.08	4.32	4.51	1.50	4.27	2.75	27.84	34.24
Louisville	4.23	6.69	4.62	4.53	3.46	5.73	4.51	6.89	3.54	2.92	3.16	1.00	23.52	27.76
Scottsville	4.53	8.93	5.50	4.93	4.61	13.87	4.46	6.41	3.78	1.90	3.66	1.22	26.54	37.26
Shepherdsville	4.11	6.76	4.42	4.77	3.79	8.95	4.53	5.37	3.70	2.06	3.14	2.50	23.69	30.41
Summer Shade	4.23	6.95	4.90	3.15	4.58	8.07	5.23	4.31	3.72	0.31	4.11	0.84	26.77	23.63
AVERAGE	4.38	7.89	4.98	4.76	4.16	9.51	4.90	4.48	3.82	1.51	3.80	1.57	26.04	29.71
DISTRICT 4														
Carrollton	4.05	7.97	4.50	3.70	3.72	10.23	4.19	5.50	3.64	2.37	2.98	0.38	23.08	30.15
Covington	3.75	9.77	4.28	5.12	3.84	9.61	4.24	4.75	3.35	2.67	2.88	0.67	22.34	32.59
Lockport	4.40	8.10	5.16	4.09	3.97	11.79	4.42	4.15	4.30	2.36	3.32	1.10	25.57	31.59
Williamstown	4.15	9.54	4.41	5.08	3.77	8.05	4.53	5.44	3.73	3.56	3.19	0.60	23.78	32.27
AVERAGE	4.09	8.85	4.59	4.50	3.83	9.92	4.35	4.96	3.76	2.74	3.09	0.69	23.69	31.65
DISTRICT 5														
Cynthiana	4.18	7.68	4.54	6.57	3.67	5.93	4.39	5.59	3.55	1.53	3.20	0.91	23.53	28.21
Danville	4.25	7.88	4.66	3.94	4.13	11.43	4.76	6.95	3.48	2.44	3.68	1.26	24.96	33.90
Eastern Ky Univ	4.12	7.07	4.65	5.97	4.03	8.59	4.96	4.89	4.08	1.55	3.53	0.53	25.37	28.60
Farmers	4.01	6.12	4.58	5.94	3.98	8.40	5.66	4.27	4.06	1.17	3.40	0.19	25.69	26.09
Frankfort	3.78	8.42	4.66	5.63	3.55	8.63	4.30	6.64	3.55	1.99	3.36	1.32	23.20	32.63
Lexington	3.88	6.20	4.47	6.14	3.66	10.81	5.00	7.98	3.93	0.29	3.20	0.61	24.14	32.03
Maysville	4.03	7.44	4.74	4.88	3.54	9.60	4.58	6.31	3.96	1.64	3.13	0.92	23.98	30.79
Shelbyville	4.06	7.71	5.09	5.85	3.72	9.01	4.84	7.72	3.72	0.65	3.25	1.79	24.68	32.73
Springfield	4.25	6.26	4.88	3.73	3.83	10.99	4.83	5.78	3.81	1.02	3.78	1.12	25.38	28.90
AVERAGE	4.06	7.20	4.70	5.41	3.79	9.27	4.81	6.24	3.79	1.36	3.39	0.96	24.54	30.43
DISTRICT 6														
Ashland	3.60	4.92	4.26	5.21	3.83	8.30	4.87	3.64	3.96	2.91	2.81	0.83	23.33	25.81
Barbourville	4.10	9.96	5.04	5.94	4.52	7.37	5.30	4.86	3.67	5.01	3.77	0.91	26.40	34.05
Baxter	4.03	11.04	4.77	6.69	4.47	7.04	5.17	2.45	4.12	4.48	3.36	0.87	25.92	32.57
Grayson	3.63	5.70	4.26	3.55	3.84	7.34	4.86	4.87	3.75	0.53	2.75	0.64	23.09	22.63
Hazard	3.97	10.94	4.70	5.39	4.54	5.82	5.24	5.85	4.09	3.57	3.87	0.27	26.41	31.84
Jackson	3.95	10.00	4.63	6.28	4.25	8.29	5.14	2.46	3.91	2.47	3.66	2.09	25.54	31.59
Manchester	4.03	9.61	4.89	* 5.84	4.06	8.26	5.23	5.42	3.66	1.63	3.92	0.81	25.79	31.57
Monticello	4.30	9.09	4.68	4.07	4.16	10.66	4.61	4.48	3.89	1.64	4.09	0.32	25.73	30.26
Mount Vernon	4.46	8.01	5.08	5.96	4.46	9.76	4.97	3.73	3.90	1.14	4.00	3.73	26.87	32.33
Paintsville	3.74	6.68	4.21	7.31	3.71	7.96	5.13	6.24	3.73	3.06	3.36	2.18	23.88	33.43
Somerset	4.35	9.43	5.07	4.93	4.24	10.29	4.89	4.66	3.92	3.60	4.00	0.94	26.47	33.85
West Liberty	3.93	6.58	4.51	7.54	3.67	7.23	5.50	5.55	3.90	1.13	3.21	0.67	24.72	28.70
Williamsburg	4.04	9.15	4.85	5.99	4.15	9.33	4.61	3.46	4.27	4.99	3.91	0.97	25.83	33.89
AVERAGE	4.01	8.55	4.69	5.75	4.15	8.28	5.04	4.44	3.91	2.78	3.59	1.17	25.38	30.96
STATE AVERAGE	4.35	7.50	4.77	4.83	3.93	9.69	4.65	5.36	3.73	1.84	3.53	1.08	24.94	30.28

1/Individual station averages 1961-1990. District and State averages computed. * Estimated from surrounding stations.

KENTUCKY STOCKS OF GRAIN BY QUARTER 1995 - 1999

Year	OFF FARMS <u>1/</u>				TOTAL STOCKS <u>2/</u>			
	P-Dec 1	Mar 1	June 1	Sept 1	P-Dec 1	Mar 1	June 1	Sept 1
(Thousand Bushels)								
CORN <u>3/</u>								
1995	17,936	15,217	9,915	3,739	97,936	52,217	26,415	9,739
1996	14,111	12,464	6,870	1,937	74,111	30,464	14,470	4,437
1997	16,433	13,170	9,326	3,603	85,433	46,170	24,826	9,603
1998	15,606	15,771	8,384	4,007	72,606	41,771	23,384	11,007
1999	15,026	14,359	9,101		86,026	45,359	24,101	
ALL WHEAT <u>4/</u>								
1995	5,081	2,675	247	5,923	*	*	*	*
1996	3,196	938	212	5,055	*	*	*	*
1997	2,379	1,610	<u>6/</u>	6,907	*	*	*	*
1998	5,478	2,819	1,003	9,282	*	*	*	*
1999	6,962	4,557	2,421		*	*	*	
SOYBEANS <u>3/</u>								
1995	13,164	9,103	4,781	1,807	32,164	19,103	7,281	2,607
1996	13,037	10,217	6,632	<u>6/</u>	32,037	16,217	8,532	<u>6/</u>
1997	13,952	8,472	5,607	<u>6/</u>	34,952	14,472	7,107	<u>6/</u>
1998	12,907	6,287	2,502	772	32,407	*	*	*
1999	11,031	8,918	3,893		*	*	*	

U.S. STOCKS OF GRAIN BY QUARTER 1995- 1999

Year	OFF FARMS <u>1/</u>				TOTAL STOCKS <u>2/</u>			
	P-Dec 1	Mar 1	June 1	Sept 1	P-Dec 1	Mar 1	June 1	Sept 1
(Thousand Bushels)								
CORN <u>3/</u>								
1995	2,662,980	2,089,693	1,342,896	816,940	8,080,480	5,591,693	3,414,896	1,557,840
1996	2,145,774	1,799,341	937,794	229,342	6,105,774	3,799,541	1,717,894	425,942
1997	2,102,974	1,624,128	995,550	408,161	6,902,974	4,494,128	2,496,550	883,161
1998 <u>5/</u>	2,424,756	1,964,898	1,209,757	667,803	7,246,756	4,939,898	3,039,757	1,307,803
1999	2,731,924	2,128,428	1,358,960		8,051,924	5,698,428	3,615,960	
ALL WHEAT <u>4/</u>								
1995 <u>5/</u>	920,554	633,949	343,175	1,137,499	1,491,104	969,199	506,585	1,881,099
1996	861,267	602,914	301,410	899,696	1,338,267	823,464	376,020	1,724,196
1997	634,660	501,069	289,047	1,281,998	1,218,810	821,819	443,607	2,076,348
1998 <u>5/</u>	1,015,242	766,644	498,268	1,499,770	1,619,242	1,166,564	722,478	2,385,490
1999	1,215,618	979,191	667,233		1,895,818	1,450,411	944,943	
SOYBEANS <u>3/</u>								
1995	1,116,156	734,898	443,072	229,684	2,101,956	1,370,198	791,872	334,814
1996	971,929	678,356	388,701	123,935	1,833,429	1,190,356	622,801	183,458
1997 <u>5/</u>	889,984	541,754	283,890	88,233	1,825,084	1,055,754	499,890	131,833
1998 <u>5/</u>	951,417	565,922	275,654	115,499	1,999,417	1,202,922	593,654	199,799
1999	999,033	642,338	390,274		2,186,033	1,457,338	850,274	

1/Includes stocks at mills, elevators, warehouses, terminals, and processors. 2/Includes on farm and off farm stocks. 3/Marketing year runs from September 1 to August 31. 4/Marketing year runs from June 1 to May 31. 5/Revised. 6/Confidential. * - No estimate published (Kentucky included in unallocated U.S. total for on-farm wheat and on-farm soybeans). (P-Dec 1) Previous year.

OFF-FARM AND ON-FARM GRAIN STORAGE CAPACITY

Capacity of off-farm commercial grain storage totaled 8.01 billion bushels in the United States on December 1, 1998, up less than 1 percent from December 1, 1997. Twenty-two States and New England showed decreases from 1997, while fourteen States recorded increases in capacity and three were unchanged.

Illinois continued to lead all States in off-farm storage capacity, followed by Iowa, Kansas, Nebraska and Texas. The top five states accounted for 51 percent of the Nation's off-farm storage capacity on December 1, 1998. Kentucky ranks 25th among States reporting capacity, with 58.9 million bushels.

U.S. off-farm grain storage facilities totaled 10,287 on December 1, 1998, 318 fewer than December 1, 1997. Kentucky ranks 19th, with 218 facilities, a decrease of 11 facilities since December 1, 1997.

The United States on-farm grain storage capacity totaled 11.1 billion bushels on December 1, 1998, up slightly from December 1, 1997. Kentucky on-farm grain storage capacity totaled 180 million bushels, unchanged from December 1, 1997.

KENTUCKY OFF-FARM & ON-FARM GRAIN STORAGE CAPACITY, DECEMBER 1, 1985 - 1998

DATE	Off-Farm Storage		On-Farm Storage
	Number of Facilities	Rated Storage Capacity	Rated Storage Capacity
(December 1)		(1,000 Bu.)	(1,000 Bu.)
1980	211	53,630	NA
1985	224	56,350	NA
1990	262	61,350	190,000
1994	238	57,500	180,000
1995	236	55,510	170,000
1996	233	57,820	190,000
1997	229	59,250	180,000
1998	218	58,870	180,000

NA - Not Available

SELECTED STATES OFF-FARM & ON-FARM GRAIN STORAGE CAPACITY DECEMBER 1, 1997 - 1998

State	Number of Off-Farm Facilities		Rated Off-Farm Storage Capacity		Rated On-Farm Storage Capacity	
	12 - 1 - 97	12 - 1 - 98	12 - 1 - 97	12 - 1 - 98	12 - 1 - 97	12 - 1 - 98
			(1,000 Bu.)		(1,000 Bu.)	
Illinois	1,033	1,013	1,069,260	1,081,720	1,200,000	1,230,000
Indiana	443	430	356,050	342,400	650,000	670,000
KENTUCKY	229	218	59,250	58,870	180,000	180,000
Missouri	495	482	229,520	227,600	400,000	430,000
Ohio	506	507	335,320	337,830	400,000	430,000
Tennessee	225	225	58,510	58,510	70,000	65,000
UNITED STATES	10,605 <u>1/</u>	10,287	7,961,340 <u>1/</u>	8,005,580	10,950,000	11,125,000

1/Revised. Off-farm capacity data includes all elevators, warehouses, terminals, merchant mills, other storage and oilseed crushers which store grain, soybeans, sunflower seeds, or flaxseed.

BURLEY TOBACCO COUNTY ESTIMATES - 1997 ^{1/}

District and County	Acres Harv.	Yield Harv. Acre	Production	District and County	Acres Harv.	Yield Harv. Acre	Production
		(Pounds)				(Pounds)	
Ballard	1,580	2,010	3,173,000	Anderson	1,680	1,970	3,307,000
Calloway	430	1,465	630,000	Bath	4,460	1,660	7,398,000
Carlisle	260	2,190	569,000	Bourbon	7,250	1,600	11,589,000
Graves	640	1,395	892,000	Boyle	2,660	1,955	5,205,000
Hickman	30	2,335	70,000	Clark	4,230	1,875	7,933,000
Lyon	235	2,085	490,000	Fayette	4,770	2,340	11,155,000
McCracken	550	2,395	1,318,000	Fleming	5,150	1,785	9,197,000
Marshall	200	2,200	440,000	Franklin	2,910	1,825	5,311,000
Trigg	940	1,790	1,683,000	Garrard	4,220	1,945	8,207,000
Other Counties	5	2,200	11,000	Harrison	5,730	1,920	10,995,000
DISTRICT 1	4,870	1,905	9,276,000	Jessamine	3,930	1,810	7,105,000
Caldwell	670	1,895	1,271,000	Lincoln	3,930	2,100	8,255,000
Christian	3,150	2,300	7,238,000	Madison	6,130	1,810	11,084,000
Crittenden	18	2,110	38,000	Mason	5,720	1,745	9,982,000
Daviess	3,340	2,260	7,548,000	Mercer	4,100	1,715	7,030,000
Hancock	1,240	2,100	2,605,000	Montgomery	4,070	1,815	7,390,000
Henderson	375	2,230	836,000	Nicholas	3,400	1,685	5,722,000
Hopkins	175	2,240	392,000	Robertson	1,550	1,805	2,794,000
Logan	1,820	2,165	3,941,000	Scott	5,920	1,935	11,455,000
McLean	700	2,225	1,557,000	Shelby	6,140	1,975	12,116,000
Muhlenberg	560	1,725	965,000	Spencer	2,500	1,715	4,282,000
Ohio	1,140	2,275	2,592,000	Washington	3,780	2,005	7,573,000
Simpson	815	2,465	2,008,000	Woodford	5,710	1,815	10,372,000
Todd	1,600	1,940	3,107,000	DISTRICT 5	99,940	1,855	185,457,000
Union	7	1,855	13,000	Boyd	24	1,960	47,000
Webster	190	1,545	294,000	Breathitt	450	2,520	1,134,000
DISTRICT 2	15,800	2,180	34,405,000	Carter	1,930	1,925	3,716,000
Adair	2,870	1,975	5,672,000	Clay	1,480	1,960	2,901,000
Allen	1,870	1,990	3,719,000	Elliott	1,180	2,170	2,563,000
Barren	6,150	2,165	13,306,000	Estill	880	1,775	1,561,000
Breckinridge	4,000	2,310	9,244,000	Greenup	1,440	1,505	2,166,000
Bullitt	640	2,005	1,282,000	Jackson	1,850	1,810	3,352,000
Butler	440	2,085	918,000	Johnson	310	2,180	676,000
Casey	3,900	1,885	7,343,000	Knox	490	2,135	1,046,000
Clinton	1,300	1,990	2,586,000	Laurel	2,290	2,050	4,694,000
Cumberland	1,360	2,020	2,745,000	Lawrence	460	1,510	695,000
Edmonson	1,090	1,635	1,783,000	Lee	380	1,535	583,000
Grayson	2,280	1,945	4,436,000	Leslie	28	2,645	74,000
Green	3,580	1,865	6,684,000	Lewis	3,130	1,865	5,832,000
Hardin	2,520	2,060	5,186,000	McCreary	40	2,375	95,000
Hart	5,370	1,840	9,871,000	Magoffin	890	1,805	1,608,000
Jefferson	330	1,580	522,000	Menifee	900	1,905	1,713,000
Larue	1,590	2,405	3,822,000	Morgan	2,450	1,815	4,450,000
Marion	3,180	2,265	7,202,000	Owsley	910	2,045	1,859,000
Meade	880	2,525	2,222,000	Perry	28	2,105	59,000
Metcalfe	3,110	2,005	6,229,000	Powell	550	1,640	902,000
Monroe	2,180	1,885	4,110,000	Pulaski	3,850	2,040	7,862,000
Nelson	2,580	2,065	5,326,000	Rockcastle	1,760	2,080	3,661,000
Russell	2,100	2,110	4,433,000	Rowan	980	1,820	1,783,000
Taylor	2,560	2,385	6,111,000	Wayne	1,630	2,200	3,585,000
Warren	2,790	2,255	6,288,000	Whitley	320	1,985	635,000
DISTRICT 3	58,670	2,065	121,040,000	Wolfe	1,190	1,615	1,920,000
Boone	1,960	1,755	3,435,000	Other Counties	10	1,800	18,000
Bracken	3,880	2,085	8,086,000	DISTRICT 6	31,830	1,920	61,190,000
Campbell	450	1,875	844,000	KENTUCKY	240,000	1,960	470,400,000
Carroll	1,980	2,140	4,233,000				
Gallatin	1,190	2,130	2,534,000				
Grant	3,030	2,260	6,854,000				
Henry	5,690	1,785	10,168,000				
Kenton	830	1,870	1,551,000				
Oldham	640	2,230	1,428,000				
Owen	4,380	2,165	9,493,000				
Pendleton	2,690	2,220	5,976,000				
Trimble	2,170	2,040	4,430,000				
DISTRICT 4	28,890	2,045	59,032,000				

TOP PRODUCING COUNTIES

(Pounds)

Barren	13,306,000
Shelby	12,116,000
	11,589,000
Scott	11,455,000
Fayette	11,155,000

^{1/}Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture.

BURLEY TOBACCO COUNTY ESTIMATES - 1998 ^{1/}

District and County	Acres Harv.	Yield Harv. Acre	Production	District and County	Acres Harv.	Yield Harv. Acre	Production
(Pounds)				(Pounds)			
Ballard	1,530	1,585	2,422,000	Anderson	1,490	1,965	2,926,000
Calloway	225	2,180	491,000	Bath	3,640	1,790	6,508,000
Carlisle	205	2,285	468,000	Bourbon	5,770	1,815	10,474,000
Graves	400	2,010	803,000	Boyle	2,400	1,940	4,653,000
Hickman	29	1,725	50,000	Clark	3,330	1,825	6,078,000
Lyon	255	1,650	421,000	Fayette	4,700	1,995	9,377,000
McCracken	515	2,025	1,042,000	Fleming	5,120	1,720	8,797,000
Marshall	165	2,285	377,000	Franklin	2,880	1,975	5,694,000
Trigg	775	2,080	1,611,000	Garrard	3,540	1,995	7,057,000
Other Counties	16	1,875	30,000	Harrison	4,290	2,000	8,570,000
DISTRICT 1	4,115	1,875	7,715,000	Jessamine	3,490	1,970	6,867,000
Caldwell	510	1,915	976,000	Lincoln	3,250	1,960	6,365,000
Christian	3,270	2,010	6,574,000	Madison	5,440	1,745	9,496,000
Crittenden	18	1,945	35,000	Mason	5,000	1,985	9,937,000
Daviess	3,490	2,165	7,561,000	Mercer	3,670	1,885	6,919,000
Hancock	945	2,050	1,937,000	Montgomery	3,250	1,780	5,780,000
Henderson	400	2,055	822,000	Nicholas	2,570	2,025	5,209,000
Hopkins	175	2,010	352,000	Robertson	1,100	1,885	2,073,000
Logan	1,700	2,075	3,531,000	Scott	4,300	2,305	9,912,000
McLean	735	2,075	1,526,000	Shelby	5,530	2,305	12,750,000
Muhlenberg	450	2,055	925,000	Spencer	2,020	1,955	3,948,000
Ohio	1,200	1,995	2,394,000	Washington	3,430	2,075	7,123,000
Simpson	935	2,080	1,946,000	Woodford	4,660	1,955	9,121,000
Todd	1,310	2,195	2,873,000	DISTRICT 5	84,870	1,950	165,634,000
Union	7	2,000	14,000	Boyd	30	1,535	46,000
Webster	145	1,980	287,000	Breathitt	670	1,500	1,006,000
DISTRICT 2	15,290	2,075	31,753,000	Carter	1,890	1,915	3,618,000
Adair	2,500	1,785	4,458,000	Clay	1,670	1,600	2,675,000
Allen	2,020	1,750	3,534,000	Elliott	1,480	1,670	2,472,000
Barren	6,240	2,190	13,650,000	Estill	885	1,445	1,281,000
Breckinridge	3,850	1,875	7,212,000	Greenup	1,080	1,800	1,943,000
Bullitt	610	1,910	1,165,000	Jackson	1,560	1,705	2,656,000
Butler	340	2,125	723,000	Johnson	310	1,570	486,000
Casey	3,070	1,785	5,478,000	Knox	450	2,035	916,000
Clinton	1,260	1,855	2,338,000	Laurel	2,520	1,695	4,268,000
Cumberland	1,400	1,770	2,479,000	Lawrence	390	1,745	680,000
Edmonson	990	1,605	1,588,000	Lee	325	1,550	503,000
Grayson	2,180	1,825	3,983,000	Leslie	35	1,800	63,000
Green	3,300	1,880	6,196,000	Lewis	2,830	1,780	5,039,000
Hardin	2,290	1,990	4,552,000	McCreary	24	1,915	46,000
Hart	4,970	1,940	9,638,000	Magoffin	905	1,585	1,433,000
Jefferson	275	1,620	445,000	Menifee	820	1,605	1,315,000
Larue	1,660	2,025	3,362,000	Morgan	1,980	1,815	3,593,000
Marion	3,070	1,960	6,013,000	Owsley	1,220	1,495	1,821,000
Meade	945	1,945	1,836,000	Perry	31	1,870	58,000
Metcalfe	2,780	2,040	5,669,000	Powell	380	1,680	639,000
Monroe	2,100	1,885	3,961,000	Pulaski	3,400	1,985	6,753,000
Nelson	2,530	1,990	5,040,000	Rockcastle	1,730	1,920	3,318,000
Russell	1,890	1,700	3,213,000	Rowan	945	1,545	1,461,000
Taylor	2,600	2,025	5,261,000	Wayne	1,530	2,115	3,233,000
Warren	2,790	1,910	5,335,000	Whitley	310	1,975	612,000
DISTRICT 3	55,660	1,925	107,129,000	Wolfe	1,350	1,440	1,947,000
Boone	1,440	2,220	3,195,000	Other Counties	10	1,600	16,000
Bracken	2,860	2,145	6,137,000	DISTRICT 6	30,760	1,750	53,897,000
Campbell	315	2,030	639,000	KENTUCKY	215,000	1,935	416,025,000
Carroll	1,740	1,975	3,437,000	TOP PRODUCING COUNTIES			
Gallatin	895	2,185	1,955,000	(Pounds)			
Grant	2,550	1,985	5,057,000	Barren	13,650,000		
Henry	4,960	2,105	10,432,000	Shelby	12,750,000		
Kenton	645	2,100	1,353,000		10,474,000		
Oldham	780	1,820	1,420,000	Henry	10,432,000		
Owen	3,860	2,040	7,873,000	Mason	9,937,000		
Pendleton	2,310	1,915	4,426,000				
Trimble	1,950	2,035	3,973,000				
DISTRICT 4	24,305	2,055	49,897,000				

^{1/}Preliminary.

BURLEY TOBACCO PRODUCTION - 1998

**Kentucky Burley Tobacco
Harvested Acres
(1945 - 1998)**

**Kentucky Burley Tobacco
Yield Per Harvested Acre
(1945 - 1998)**

**Kentucky Burley Tobacco
Production
(1945 - 1998)**

**Kentucky and Burley Belt (8 State)
Burley Tobacco Basic Quotas
(1975 - 1999)**

1999 BURLEY TOBACCO POUNDAGE QUOTAS

District and County	Number of Farms 1/	Basic Quota	Effective Quota	District and County	Number of Farms 1/	Basic Quota	Effective Quota
(Pounds)				(Pounds)			
Ballard	899	1,974,496	2,596,358	Anderson	1,125	3,544,035	4,949,166
Calloway	578	370,127	475,581	Bath	1,122	4,622,735	5,741,454
Carlisle	344	372,101	521,780	Bourbon	1,386	8,553,814	12,403,068
Fulton	3	2,382	5,725	Boyle	981	3,393,537	4,357,962
Graves	888	610,358	811,787	Clark	1,423	5,390,111	7,865,765
Hickman	57	43,674	64,271	Fayette	1,139	8,534,775	13,183,576
Livingston	22	13,109	20,858	Fleming	1,555	5,585,735	6,511,034
Lyon	312	338,648	565,395	Franklin	973	4,173,537	5,912,765
McCracken	719	832,110	1,176,287	Garrard	1,339	5,280,889	6,924,510
Marshall	575	316,482	494,164	Harrison	1,508	6,887,038	9,178,064
Trigg	728	1,188,377	1,674,244	Jessamine	1,516	5,246,665	7,484,780
DISTRICT 1	5,125	6,061,864	8,406,450	Lincoln	2,098	4,815,576	6,169,148
Caldwell	740	795,127	1,128,718	Madison	2,055	7,910,529	11,766,887
Christian	1,899	4,488,110	5,454,018	Mason	1,004	6,265,488	7,430,229
Crittenden	40	36,029	46,268	Mercer	1,548	4,982,533	6,455,926
Daviess	2,024	5,079,965	5,920,201	Montgomery	1,123	4,763,789	6,470,262
Hancock	732	1,688,201	2,475,136	Nicholas	873	3,918,228	5,259,558
Henderson	543	825,347	1,021,156	Robertson	415	1,809,998	2,448,373
Hopkins	341	265,455	449,624	Scott	1,501	7,710,959	10,279,599
Logan	1,714	2,506,729	3,121,425	Shelby	2,076	8,328,507	10,208,220
McLean	841	1,086,621	1,422,967	Spencer	877	2,927,704	3,818,076
Muhlenberg	689	712,798	1,102,933	Washington	1,331	5,001,492	6,181,204
Ohio	1,495	1,900,896	2,859,849	Woodford	1,173	7,608,757	11,096,776
Simpson	891	1,450,604	2,090,025	DISTRICT 5	30,141	127,256,431	172,096,402
Todd	1,031	1,889,929	2,171,999	Bell	3	5,192	12,892
Union	16	10,136	15,784	Boyd	30	39,972	75,831
Webster	337	230,193	350,310	Breathitt	862	934,250	1,777,117
DISTRICT 2	13,333	22,966,140	29,630,413	Carter	1,475	2,416,668	3,709,862
Adair	2,078	3,389,091	4,306,117	Clay	1,217	1,959,649	2,827,857
Allen	1,605	2,515,937	3,342,238	Elliott	993	1,533,676	2,363,270
Barren	2,938	8,788,121	10,266,473	Estill	787	1,143,246	1,929,599
Breckinridge	1,848	5,357,255	6,627,792	Floyd	8	4,310	11,432
Bullitt	625	950,418	1,559,818	Greenup	986	1,393,137	2,144,115
Butler	648	594,716	1,503,781	Harlan	1	10,483	10,379
Casey	2,308	4,351,716	6,046,938	Jackson	1,465	2,326,756	3,433,935
Clinton	1,237	1,690,603	2,169,865	Johnson	549	513,987	1,098,703
Cumberland	973	1,827,959	2,420,604	Knott	0	0	0
Edmonson	915	1,263,930	1,885,398	Knox	705	704,820	1,089,167
Grayson	1,919	2,867,848	3,865,735	Laurel	2,364	3,183,359	4,620,462
Green	1,560	4,407,921	5,239,772	Lawrence	576	513,343	989,053
Hardin	2,031	4,364,296	5,310,821	Lee	522	455,834	775,921
Hart	1,840	6,490,414	7,600,204	Leslie	54	73,989	201,306
Jefferson	265	384,239	692,816	Letcher	1	2,259	5,432
Larue	1,080	2,381,469	2,898,096	Lewis	1,153	3,429,245	4,102,774
Marion	1,160	4,034,429	4,573,876	McCreary	84	47,133	82,824
Meade	939	1,281,653	1,503,735	Magoffin	1,150	1,843,660	2,800,171
Metcalfe	1,458	4,067,078	4,954,236	Martin	1	855	2,064
Monroe	1,499	2,715,161	3,355,768	Menifee	609	1,069,207	1,466,458
Nelson	1,529	3,479,782	4,411,129	Morgan	1,556	4,011,057	5,094,810
Russell	1,751	2,495,258	3,167,742	Owsley	868	1,336,841	1,822,323
Taylor	1,429	5,124,055	5,761,701	Perry	47	51,167	118,727
Warren	2,555	4,338,425	6,619,215	Pike	0	0	0
DISTRICT 3	36,190	79,161,774	99,530,870	Powell	517	714,408	1,314,141
Boone	1,294	2,265,341	2,925,051	Pulaski	3,362	4,835,825	6,709,165
Bracken	1,003	4,779,042	6,465,582	Rockcastle	1,326	3,323,586	4,365,304
Campbell	497	497,294	691,529	Rowan	893	1,184,557	1,814,221
Carroll	480	2,767,330	3,774,106	Wayne	1,519	2,157,672	2,527,019
Gallatin	482	1,555,995	2,094,195	Whitley	524	416,802	609,459
Grant	1,584	4,290,306	5,958,394	Wolfe	840	1,513,929	2,463,414
Henry	1,310	6,921,581	7,910,024	DISTRICT 6	27,047	43,150,874	62,369,207
Kenton	797	1,010,345	1,624,394	KENTUCKY	123,172	316,179,677	420,983,574
Oldham	474	1,065,792	1,606,299				
Owen	1,389	5,875,816	7,202,612				
Pendleton	1,352	3,720,740	5,304,007				
Trimble	674	2,833,012	3,394,039				
DISTRICT 4	11,336	37,582,594	48,950,232				

1/Number of farms by FSA definition with a poundage quota. An individual farmer may operate one or more farms with a poundage quota.

DARK FIRE-CURED TOBACCO COUNTY ESTIMATES - 1998 ^{1/}

EASTERN DARK, TYPE 22

County	Acres Harvested	Yield Per Acre (Lbs)	Production (Lbs)
Caldwell	250	2,090	522,000
Christian	1,240	2,440	3,024,000
Logan	350	2,640	924,000
Lyon	210	1,710	359,000
Muhlenberg	290	2,050	595,000
Simpson	38	2,370	90,000
Todd	700	2,520	1,764,000
Trigg	770	2,120	1,631,000
Other Counties	2	2,000	4,000
STATE TOTAL	3,850	2,315	8,913,000

WESTERN DARK, TYPE 23

County	Acres Harvested	Yield Per Acre (Lbs)	Production (Lbs)
Ballard	15	2,135	32,000
Calloway	1,500	3,025	4,540,000
Carlisle	135	3,050	412,000
Graves	1,680	2,670	4,488,000
Hickman	56	2,445	137,000
McCracken	69	2,070	143,000
Marshall	145	2,385	346,000
STATE TOTAL	3,600	2,805	10,098,000

^{1/}Preliminary.

**Kentucky Dark Fire-Cured Tobacco
Harvested Acres
(1945-1998)**

**Kentucky Dark Fire-Cured Tobacco
Production
(1945-1998)**

DARK AIR-CURED TOBACCO COUNTY ESTIMATES - 1998 ^{1/}

ONE SUCKER, TYPE 35

County	Acres Harvested	Yield Per Acre (Lbs)	Production (Lbs)
Allen	47	1,360	64,000
Butler	23	2,305	53,000
Caldwell	45	2,020	91,000
Calloway	61	2,720	166,000
Carlisle	23	2,565	59,000
Christian	29	2,690	78,000
Graves	375	2,425	910,000
Hickman	25	2,400	60,000
Logan	1,060	2,390	2,534,000
Lyon	13	1,690	22,000
Marshall	37	1,975	73,000
Muhlenberg	57	2,335	133,000
Simpson	345	1,930	666,000
Todd	260	2,260	587,000
Trigg	12	1,915	23,000
Warren	30	1,800	54,000
Other Counties	8	1,625	13,000
STATE TOTAL	2,450	2,280	5,586,000

GREEN RIVER, TYPE 36

County	Acres Harvested	Yield Per Acre (Lbs)	Production (Lbs)
Daviess	450	2,500	1,125,000
Hancock	5	2,600	13,000
Henderson	230	2,160	497,000
Hopkins	83	1,735	144,000
McLean	275	2,195	603,000
Ohio	78	2,165	169,000
Webster	235	1,905	448,000
Other Counties	4	1,750	7,000
STATE TOTAL	1,360	2,210	3,006,000

^{1/}Preliminary.

**Kentucky Dark Air-Cured Tobacco
Harvested Acres
(1945-1998)**

**Kentucky Dark Air-Cured Tobacco
Production
(1945-1998)**

DARK FIRE-CURED TOBACCO PRODUCTION - 1998

DARK AIR-CURED TOBACCO PRODUCTION - 1998

CORN FOR ALL PURPOSES COUNTY ESTIMATES - 1997 ^{1/}

District and County	Acres Planted	Acres Harv. <u>2/</u>	Yield Harv. Acre	Production	District and County	Acres Planted	Acres Harv. <u>2/</u>	Yield Harv. Acre	Production
				(Bushels)					(Bushels)
Ballard	23,300	22,500	122	2,745,000	Anderson	1,100	700	62	43,400
Calloway	35,400	34,900	104	3,629,600	Bath	3,400	2,500	94	235,000
Carlisle	24,100	23,700	119	2,820,300	Bourbon	7,900	6,400	89	569,600
Fulton	24,900	24,700	121	2,988,700	Boyle	4,400	2,600	61	158,600
Graves	52,300	51,400	113	5,808,200	Clark	4,900	4,100	78	319,800
Hickman	36,000	35,700	121	4,319,700	Fayette	4,500	3,800	95	361,000
Livingston	5,200	4,800	83	398,400	Fleming	7,700	4,100	81	332,100
Lyon	5,400	5,300	101	535,300	Franklin	1,100	800	75	60,000
McCracken	15,100	14,700	95	1,396,500	Garrard	2,500	1,400	81	113,400
Marshall	7,100	7,000	101	707,000	Harrison	3,500	2,600	77	200,200
Trigg	19,500	19,300	121	2,335,300	Jessamine	2,000	1,600	80	128,000
DISTRICT 1	248,300	244,000	113.5	27,684,000	Lincoln	10,600	7,400	107	791,800
Caldwell	19,000	17,800	106	1,886,800	Madison	4,100	2,700	70	189,000
Christian	68,500	67,000	124	8,308,000	Mason	8,700	4,600	64	294,400
Crittenden	8,800	8,400	94	789,600	Mercer	4,500	2,200	95	209,000
Daviess	82,000	81,000	100	8,100,000	Montgomery	2,300	1,400	91	127,400
Hancock	6,500	6,400	103	659,200	Nicholas	1,200	700	60	42,000
Henderson	68,400	67,600	99	6,692,400	Robertson	400	300	78	23,400
Hopkins	26,300	26,100	86	2,244,600	Scott	4,500	3,600	85	306,000
Logan	53,600	51,100	122	6,234,200	Shelby	16,400	11,100	66	732,600
McLean	46,000	45,700	101	4,615,700	Spencer	5,900	4,500	74	333,000
Muhlenberg	13,700	13,300	72	957,600	Washington	4,800	2,200	69	151,800
Ohio	18,900	18,000	92	1,656,000	Woodford	3,400	2,700	70	189,000
Simpson	30,900	30,100	107	3,220,700	DISTRICT 5	109,800	74,000	79.9	5,910,500
Todd	50,300	47,400	128	6,067,200	Carter	900	700	89	62,300
Union	87,200	86,400	118	10,195,200	Estill	1,450	1,300	79	102,700
Webster	41,000	40,700	104	4,232,800	Greenup	1,800	1,200	79	94,800
DISTRICT 2	621,100	607,000	108.5	65,860,000	Jackson	1,500	600	61	36,600
Adair	7,700	3,900	84	327,600	Knox	1,800	1,500	93	139,500
Allen	3,900	3,500	80	280,000	Laurel	2,100	1,200	81	97,200
Barren	15,100	9,500	78	741,000	Lewis	2,400	2,000	83	166,000
Breckinridge	19,000	18,100	70	1,267,000	Magoffin	600	500	65	32,500
Bullitt	3,400	2,400	64	153,600	Morgan	1,100	700	53	37,100
Butler	14,300	13,800	89	1,228,200	Pulaski	8,600	5,100	101	515,100
Casey	6,600	4,500	90	405,000	Rockcastle	1,600	900	91	81,900
Clinton	1,800	1,000	87	87,000	Wayne	6,550	5,800	102	591,600
Cumberland	1,400	900	81	72,900	Whitley	700	500	64	32,000
Edmonson	3,200	2,600	81	210,600	Other Counties	5,200	4,000	78.1	312,400
Grayson	16,000	13,200	76	1,003,200	DISTRICT 6	36,300	26,000	88.5	2,301,700
Green	5,100	3,600	78	280,800	KENTUCKY	1,270,000	1,150,000	103.0	118,450,000
Hardin	27,600	24,400	79	1,927,600					
Hart	7,200	4,800	74	355,200					
Jefferson	1,600	1,400	105	147,000					
Larue	12,800	10,600	84	890,400					
Marion	9,900	6,000	94	564,000					
Meade	10,800	10,300	82	844,600					
Metcalfe	4,300	2,800	64	179,200					
Monroe	5,900	2,900	80	232,000					
Nelson	12,600	8,100	78	631,800					
Russell	6,100	3,900	97	378,300					
Taylor	8,500	6,300	92	579,600					
Warren	24,900	22,500	107	2,407,500					
DISTRICT 3	229,700	181,000	83.9	15,194,100					
Boone	3,200	2,700	80	216,000					
Bracken	1,300	800	70	56,000					
Campbell	1,000	600	94	56,400					
Carroll	1,000	600	77	46,200					
Gallatin	1,000	600	111	66,600					
Grant	1,000	600	73	43,800					
Henry	6,600	4,200	71	298,200					
Oldham	5,700	4,900	94	460,600					
Pendleton	1,400	1,100	92	101,200					
Trimble	1,400	1,200	82	98,400					
Other Counties	1,200	700	80.4	56,300					
DISTRICT 4	24,800	18,000	83.3	1,499,700					

TOP PRODUCING COUNTIES (Bushels)

Union	10,195,200
Christian	8,308,000
Daviess	8,100,000
Henderson	6,692,400
Logan	6,234,200

^{1/}Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture. ^{2/}Harvested for Grain.

CORN FOR ALL PURPOSES COUNTY ESTIMATES - 1998 ^{1/}

District and County	Acres Planted	Acres Harv. ^{2/}	Yield Harv. Acre	Production	District and County	Acres Planted	Acres Harv. ^{2/}	Yield Harv. Acre	Production
				(Bushels)					(Bushels)
Ballard	23,800	23,100	126	2,910,600	Anderson	1,100	700	103	72,100
Calloway	36,200	35,600	116	4,129,600	Bath	3,400	2,600	120	312,000
Carlisle	24,800	24,200	118	2,855,600	Bourbon	7,800	6,300	100	630,000
Fulton	25,500	25,400	113	2,870,200	Boyle	4,400	2,600	94	244,400
Graves	51,700	50,400	114	5,745,600	Clark	4,800	4,000	108	432,000
Hickman	35,400	35,100	117	4,106,700	Fayette	4,400	3,800	121	459,800
Livingston	5,100	4,700	99	465,300	Fleming	7,600	4,000	99	396,000
Lyon	5,400	5,300	122	646,600	Franklin	1,000	800	117	93,600
McCracken	14,600	14,300	102	1,458,600	Garrard	2,500	1,400	104	145,600
Marshall	8,100	7,700	97	746,900	Harrison	3,600	2,700	115	310,500
Trigg	19,400	19,200	125	2,400,000	Jessamine	2,000	1,600	116	185,600
DISTRICT 1	250,000	245,000	115.7	28,335,700	Lincoln	10,600	7,400	118	873,200
Caldwell	20,000	18,600	106	1,971,600	Madison	4,100	2,700	125	337,500
Christian	70,700	69,200	135	9,342,000	Mason	8,600	4,600	100	460,000
Crittenden	9,200	8,600	118	1,014,800	Mercer	4,400	2,100	92	193,200
Daviess	82,900	81,900	112	9,172,800	Montgomery	2,300	1,500	74	111,000
Hancock	6,600	6,500	120	780,000	Nicholas	1,200	800	96	76,800
Henderson	68,900	67,300	112	7,537,600	Robertson	400	300	83	24,900
Hopkins	28,200	27,800	102	2,835,600	Scott	4,500	3,700	116	429,200
Logan	54,800	52,100	137	7,137,700	Shelby	17,300	12,000	126	1,512,000
McLean	46,300	45,700	111	5,072,700	Spencer	5,800	4,500	93	418,500
Muhlenberg	13,800	13,500	89	1,201,500	Washington	4,800	2,200	114	250,800
Ohio	20,200	19,800	109	2,158,200	Woodford	3,400	2,700	125	337,500
Simpson	31,500	30,700	128	3,929,600	DISTRICT 5	110,000	75,000	110.7	8,306,200
Todd	51,500	48,700	130	6,331,000	Carter	1,000	800	86	68,800
Union	89,000	88,300	119	10,507,700	Clay	700	600	100	60,000
Webster	41,900	41,300	103	4,253,900	Estill	1,700	1,500	82	123,000
DISTRICT 2	635,500	620,000	118.1	73,246,700	Greenup	1,800	1,300	71	92,300
Adair	8,500	4,700	86	404,200	Jackson	1,500	600	78	46,800
Allen	4,300	4,000	86	344,000	Knox	1,800	1,500	98	147,000
Barren	16,200	10,600	117	1,240,200	Laurel	2,500	1,600	102	163,200
Breckinridge	19,400	18,600	89	1,655,400	Lewis	2,900	2,500	99	247,500
Bullitt	3,300	2,400	106	254,400	Magoffin	600	500	91	45,500
Butler	14,900	14,400	109	1,569,600	Morgan	1,400	1,000	83	83,000
Casey	6,800	4,800	97	465,600	Pulaski	9,500	6,000	123	738,000
Clinton	2,000	1,300	112	145,600	Rockcastle	1,700	1,000	73	73,000
Cumberland	1,700	1,300	101	131,300	Rowan	800	500	94	47,000
Edmonson	3,400	2,900	85	246,500	Wayne	6,600	5,800	128	742,400
Grayson	17,400	14,700	84	1,234,800	Whitley	1,000	800	123	98,400
Green	5,900	4,500	80	360,000	Wolfe	600	500	110	55,000
Hardin	27,500	24,400	107	2,610,800	Other Counties	3,900	3,000	71.1	213,400
Hart	7,500	5,200	100	520,000	DISTRICT 6	40,000	29,500	103.2	3,044,300
Jefferson	2,000	1,900	113	214,700	KENTUCKY	1,300,000	1,180,000	115.0	135,700,000
Larue	13,400	11,300	113	1,276,900					
Marion	10,800	7,000	134	938,000					
Meade	10,900	10,400	115	1,196,000					
Metcalfe	4,700	3,300	98	323,400					
Monroe	6,000	3,100	116	359,600					
Nelson	13,000	8,500	100	850,000					
Russell	6,100	3,900	114	444,600					
Taylor	8,800	6,600	112	739,200					
Warren	25,500	23,200	141	3,271,200					
DISTRICT 3	240,000	193,000	107.8	20,796,000					
Boone	3,100	2,600	125	325,000					
Bracken	1,400	800	86	68,800					
Campbell	1,000	600	91	54,600					
Carroll	1,000	600	121	72,600					
Gallatin	1,000	600	86	51,600					
Grant	900	500	121	60,500					
Henry	6,500	4,100	100	410,000					
Oldham	5,600	4,800	126	604,800					
Pendleton	1,300	1,000	126	126,000					
Trimble	1,500	1,200	105	126,000					
Other Counties	1,200	700	101.7	71,200					
DISTRICT 4	24,500	17,500	112.6	1,971,100					

TOP PRODUCING COUNTIES (Bushels)

Union	10,507,700
Christian	9,342,000
Daviess	9,172,800
Henderson	7,537,600
Logan	7,137,700

^{1/}Preliminary. ^{2/}Harvested for Grain.

CORN FOR GRAIN PRODUCTION - 1998

**Kentucky Corn
All Acres Planted
(1945 - 1998)**

**Kentucky Corn
Acres Harvested for Grain
(1945 - 1998)**

**Kentucky Corn
Yield Per Harvested Acre
(1945 - 1998)**

**Kentucky Corn
Total Grain Production
(1945 - 1998)**

SOYBEAN COUNTY ESTIMATES - 1997 ^{1/}

District and County	Acres Planted	Acres Harv. <u>2/</u>	Yield Harv. Acre	Production	District and County	Acres Planted	Acres Harv. <u>2/</u>	Yield Harv. Acre	Production
(Bushels)					(Bushels)				
Ballard	39,200	38,800	32	1,241,600	Boone	2,000	1,800	39	70,200
Calloway	42,400	42,000	36	1,491,000	Carroll	800	600	35	21,000
Carlisle	31,900	31,500	34	1,071,000	Gallatin	2,000	1,800	38	68,400
Fulton	51,400	50,900	36	1,832,400	Henry	2,300	2,200	31	67,100
Graves	63,000	62,400	34	2,121,600	Oldham	4,600	4,400	30	132,000
Hickman	48,700	48,300	36	1,738,800	Pendleton	1,700	1,600	30	48,000
Livingston	10,800	10,500	28	294,000	Trimble	4,000	3,800	30	114,000
Lyon	4,600	4,500	37	166,500	Other Counties	1,200	900	35.7	32,150
McCracken	22,600	22,400	31	694,400	DISTRICT 4	18,600	17,100	32.3	552,850
Marshall	12,600	12,500	35	437,500	Bath	1,700	1,500	49	73,500
Trigg	15,600	15,500	35	542,500	Bourbon	7,000	6,800	29	197,200
DISTRICT 1	342,800	339,300	34.3	11,631,300	Boyle	800	700	20	14,000
Caldwell	20,500	20,300	35	710,500	Clark	1,300	1,200	30	36,000
Christian	62,500	61,700	34	2,097,800	Fayette	2,400	2,300	31	71,300
Crittenden	11,100	10,800	32	345,600	Fleming	3,100	2,900	31	89,900
Daviess	83,600	82,800	37	3,063,600	Franklin	1,400	1,300	24	31,200
Hancock	9,700	9,500	34	323,000	Harrison	2,400	2,300	28	64,400
Henderson	71,400	70,700	38	2,686,600	Jessamine	700	600	25	15,000
Hopkins	41,000	40,600	31	1,258,600	Lincoln	3,300	3,100	43	133,300
Logan	55,200	54,700	33	1,805,100	Mason	900	800	27	21,600
McLean	52,000	51,600	34	1,754,400	Mercer	1,300	1,200	29	34,800
Muhlenberg	16,800	16,600	28	464,800	Montgomery	800	600	27	16,200
Ohio	25,100	24,100	32	771,200	Scott	1,500	1,300	35	45,500
Simpson	33,100	32,600	33	1,075,800	Shelby	15,200	15,100	26	392,600
Todd	44,900	44,500	34	1,513,000	Spencer	5,700	5,600	27	151,200
Union	73,600	72,900	43	3,134,700	Washington	2,100	2,000	32	64,000
Webster	41,600	41,200	34	1,400,800	Woodford	2,100	2,000	30	60,000
DISTRICT 2	642,100	634,600	35.3	22,405,500	Other Counties	700	600	28.4	17,020
Adair	900	800	32	25,600	DISTRICT 5	54,400	51,900	29.5	1,528,720
Allen	1,400	1,300	30	39,000	Greenup	900	800	37	29,600
Barren	6,300	6,200	34	210,800	Lewis	1,700	1,600	29	46,400
Breckinridge	14,000	13,900	31	430,900	Powell	1,000	900	30	27,000
Bullitt	3,900	3,800	31	117,800	Pulaski	4,100	3,900	36	140,400
Butler	14,600	14,400	32	460,800	Wayne	5,700	5,600	33	184,800
Casey	1,400	1,300	40	52,000	Other Counties	1,900	1,500	28.6	42,880
Cumberland	700	600	35	21,000	DISTRICT 6	15,300	14,300	32.9	471,080
Edmonson	3,400	3,200	34	108,800	KENTUCKY	1,240,000	1,220,000	34.5	42,090,000
Grayson	8,000	7,700	32	246,400					
Green	1,800	1,600	37	59,200					
Hardin	25,100	24,900	34	846,600					
Hart	1,300	1,100	33	36,300					
Jefferson	1,500	1,200	32	38,400					
Larue	16,000	15,800	36	568,800					
Marion	7,700	7,400	38	281,200					
Meade	11,800	11,700	32	374,400					
Metcalfe	900	800	35	28,000					
Nelson	13,700	13,500	33	445,500					
Russell	2,900	2,800	37	103,600					
Taylor	5,900	5,700	38	216,600					
Warren	23,000	22,700	34	771,800					
Other Counties	600	400	42.6	17,050					
DISTRICT 3	166,800	162,800	33.8	5,500,550					

TOP PRODUCING COUNTIES (Bushels)

Union	3,134,700
Daviess	3,063,600
Henderson	2,686,600
Graves	2,121,600
Christian	2,097,800

^{1/}Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture.
^{2/}Harvested for Beans.

SOYBEAN COUNTY ESTIMATES - 1998 ^{1/}

District and County	Acres Planted	Acres Harv. <u>2/</u>	Yield Harv. Acre	Production	District and County	Acres Planted	Acres Harv. <u>2/</u>	Yield Harv. Acre	Production
(Bushels)					(Bushels)				
Ballard	35,000	34,800	31	1,078,800	Boone	1,800	1,700	38	64,600
Calloway	43,000	42,300	27	1,142,100	Carroll	800	700	36	25,200
Carlisle	26,000	25,700	34	873,800	Gallatin	1,900	1,800	38	68,400
Fulton	52,000	51,500	29	1,493,500	Henry	2,500	2,400	31	74,400
Graves	61,500	61,000	30	1,830,000	Oldham	4,500	4,400	34	149,600
Hickman	42,000	41,700	32	1,334,400	Pendleton	1,700	1,600	34	54,400
Livingston	11,000	10,800	24	259,200	Trimble	4,000	3,900	26	101,400
Lyon	5,000	4,900	26	127,400	Other Counties	1,300	1,100	34.6	38,060
McCracken	26,000	25,600	27	691,200	DISTRICT 4	18,500	17,600	32.7	576,060
Marshall	13,500	13,300	26	345,800	Bath	1,500	1,400	40	56,000
Trigg	16,000	15,800	24	379,200	Bourbon	7,900	7,800	26	202,800
DISTRICT 1	331,000	327,400	29.2	9,555,400	Boyle	900	800	33	26,400
Caldwell	21,000	20,200	25	505,000	Clark	1,200	1,100	30	33,000
Christian	61,000	60,100	26	1,562,600	Fayette	2,200	2,100	26	54,600
Crittenden	11,500	11,000	29	319,000	Fleming	2,800	2,700	38	102,600
Daviess	81,000	80,000	33	2,640,000	Franklin	1,500	1,400	28	39,200
Hancock	9,500	9,200	32	294,400	Harrison	2,300	2,200	33	72,600
Henderson	70,000	69,200	33	2,283,600	Jessamine	800	700	28	19,600
Hopkins	38,000	37,300	31	1,156,300	Lincoln	3,100	3,000	28	84,000
Logan	55,500	54,800	28	1,534,400	Mason	1,000	900	43	38,700
McLean	53,000	52,500	34	1,785,000	Mercer	1,600	1,400	26	36,400
Muhlenberg	16,000	15,600	26	405,600	Montgomery	800	700	31	21,700
Ohio	24,000	23,600	35	826,000	Scott	1,500	1,400	32	44,800
Simpson	33,500	33,100	27	893,700	Shelby	16,000	15,900	32	508,800
Todd	46,000	45,400	27	1,225,800	Spencer	5,500	5,400	37	199,800
Union	72,000	71,200	35	2,492,000	Washington	2,100	2,000	32	64,000
Webster	43,000	42,300	28	1,184,400	Woodford	2,000	1,900	28	53,200
DISTRICT 2	635,000	625,500	30.5	19,107,800	Other Counties	800	600	32.5	19,470
Adair	900	700	27	18,900	DISTRICT 5	55,500	53,400	31.4	1,677,670
Allen	1,300	1,200	26	31,200	Greenup	700	600	32	19,200
Barren	5,500	5,400	38	205,200	Laurel	800	800	26	20,800
Breckinridge	13,500	13,400	27	361,800	Lewis	1,600	1,500	27	40,500
Bullitt	3,800	3,600	36	129,600	Powell	900	800	27	21,600
Butler	14,000	13,900	33	458,700	Pulaski	4,400	4,300	38	163,400
Casey	1,400	1,300	37	48,100	Wayne	5,200	5,100	34	173,400
Cumberland	800	700	32	22,400	Other Counties	1,900	1,500	30.6	45,870
Edmonson	3,500	3,400	30	102,000	DISTRICT 6	15,500	14,600	33.2	484,770
Grayson	8,500	8,300	24	199,200	KENTUCKY	1,220,000	1,200,000	30.0	36,000,000
Green	1,900	1,800	30	54,000					
Hardin	23,800	23,500	27	634,500					
Hart	1,300	1,200	34	40,800					
Jefferson	1,500	1,400	31	43,400					
Larue	16,500	16,400	28	459,200					
Marion	8,000	7,900	37	292,300					
Meade	11,900	11,800	27	318,600					
Metcalfe	1,000	800	31	24,800					
Nelson	13,500	13,300	26	345,800					
Russell	2,800	2,700	36	97,200					
Taylor	6,000	5,900	34	200,600					
Warren	22,500	22,400	22	492,800					
Other Counties	600	500	34.4	17,200					
DISTRICT 3	164,500	161,500	28.5	4,598,300					

TOP PRODUCING COUNTIES

(Bushels)

Daviess	2,640,000
Union	2,492,000
Henderson	2,283,600
Graves	1,830,000
McLean	1,785,000

^{1/}Preliminary. ^{2/}Harvested for Beans.

SOYBEAN PRODUCTION - 1998

**Kentucky Soybean
All Acres Planted
(1945 - 1998)**

**Kentucky Soybean
Acres Harvested for Beans
(1945 - 1998)**

**Kentucky Soybean
Yield Per Harvested Acre
(1945 - 1998)**

**Kentucky Soybean
Total Production
(1945 - 1998)**

SORGHUM COUNTY ESTIMATES - 1997 - 1998

SORGHUM 1998 ^{1/}

District and County	Acres Planted	Acres Harv. <u>2/</u>	Yield Harv. Acre	Production
				(Bushels)
Ballard	1,000	800	77	61,600
Graves	800	600	82	49,200
McCracken	600	500	78	39,000
Other Counties	800	600	78.7	47,220
DISTRICT 1	3,200	2,500	78.8	197,020
Daviess	600	500	79	39,500
Henderson	1,000	800	77	61,600
Hopkins	700	600	80	48,000
McLean	800	700	80	56,000
Muhlenberg	600	500	79	39,500
Union	700	600	99	59,400
Webster	700	600	80	48,000
Other Counties	500	400	79.5	31,780
DISTRICT 2	5,600	4,700	81.7	383,780
OTHER DISTRICTS	1,200	800	74.0	59,200
KENTUCKY	10,000	8,000	80.0	640,000

^{1/}Preliminary. ^{2/}Harvested for Grain.

SORGHUM 1997 ^{1/}

District and County	Acres Planted	Acres Harv. <u>2/</u>	Yield Harv. Acre	Production
				(Bushels)
Ballard	1,100	1,000	84	84,000
Graves	800	700	75	52,500
McCracken	600	500	80	40,000
Other Counties	900	600	85.6	51,360
DISTRICT 1	3,400	2,800	81.4	227,860
Daviess	700	600	86	51,600
Henderson	1,100	1,000	31	31,000
Hopkins	800	700	52	36,400
McLean	900	800	80	64,000
Muhlenberg	600	500	66	33,000
Union	800	700	58	40,600
Webster	900	800	51	40,800
Other Counties	400	200	41.0	8,190
DISTRICT 2	6,200	5,300	57.7	305,590
OTHER DISTRICTS	1,400	900	57.3	51,550
KENTUCKY	11,000	9,000	65.0	585,000

^{1/}Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture. ^{2/}Harvested for Grain.

WINTER WHEAT COUNTY ESTIMATES - 1997 ^{1/}

District and County	Acres Planted	Acres Harv. _{2/}	Yield Harv. Acre	Production	District and County	Acres Planted	Acres Harv. _{2/}	Yield Harv. Acre	Production
				(Bushels)					(Bushels)
Ballard	15,500	14,000	55	770,000	Henry	4,800	600	35	21,000
Calloway	25,100	23,900	50	1,195,000	Oldham	2,400	1,600	42	67,200
Carlisle	9,800	9,400	47	441,800	Trimble	2,300	500	36	18,000
Fulton	17,000	16,900	53	895,700	Other Counties	16,000	900	38.6	34,775
Graves	23,600	21,500	49	1,053,500	DISTRICT 4	25,500	3,600	39.2	140,975
Hickman	23,100	23,000	54	1,242,000	Bourbon	8,600	2,700	48	129,600
Livingston	1,600	1,500	39	58,500	Fayette	5,300	800	37	29,600
Lyon	1,400	900	48	43,200	Harrison	4,900	900	36	32,400
McCracken	6,000	5,500	46	253,000	Lincoln	4,100	600	44	26,400
Marshall	4,500	4,100	43	176,300	Mason	5,400	1,000	41	41,000
Trigg	11,500	10,000	60	600,000	Scott	5,400	600	34	20,400
DISTRICT 1	139,100	130,700	51.5	6,729,000	Shelby	10,000	4,900	40	196,000
Caldwell	6,900	5,800	62	359,600	Spencer	2,500	600	40	24,000
Christian	52,000	46,400	59	2,737,600	Washington	4,400	600	44	26,400
Crittenden	1,900	1,000	47	47,000	Woodford	5,100	800	41	32,800
Daviess	21,200	17,900	53	948,700	Other Counties	41,400	2,600	39.2	101,990
Hancock	3,700	2,500	51	127,500	DISTRICT 5	97,100	16,100	41.0	660,590
Henderson	14,600	14,300	50	715,000	Pulaski	5,500	1,000	44	44,000
Hopkins	4,100	3,900	44	171,600	Wayne	2,300	600	40	24,000
Logan	42,900	40,000	62	2,480,000	Other Counties	25,300	1,000	46.9	46,915
McLean	9,600	8,600	48	412,800	DISTRICT 6	33,100	2,600	44.2	114,915
Muhlenberg	2,400	1,500	38	57,000	KENTUCKY	650,000	420,000	54.0	22,680,000
Ohio	1,800	700	43	30,100					
Simpson	25,800	24,800	60	1,488,000					
Todd	35,700	33,700	61	2,055,700					
Union	14,100	13,700	56	767,200					
Webster	5,700	5,300	51	27,030					
DISTRICT 2	242,400	220,100	57.6	12,668,100					
Barren	10,200	3,300	41	135,300					
Breckinridge	6,800	3,000	42	126,000					
Butler	1,700	800	30	24,000					
Grayson	3,200	800	38	30,400					
Hardin	10,200	7,500	45	337,500					
Larue	4,600	2,100	49	102,900					
Marion	4,800	1,500	42	63,000					
Meade	6,500	5,400	50	270,000					
Metcalfe	4,400	600	44	26,400					
Nelson	5,400	2,500	37	92,500					
Russell	3,300	600	44	26,400					
Taylor	4,300	1,300	44	57,200					
Warren	18,200	14,200	66	937,200					
Other Counties	29,200	3,300	41.7	137,620					
DISTRICT 3	112,800	46,900	50.5	2,366,420					

TOP PRODUCING COUNTIES

(Bushels)

Christian	2,737,600
Logan	2,480,000
Todd	2,055,700
Simpson	1,488,000
Hickman	1,242,000

^{1/}Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture. ^{2/}Harvested for Grain.

WINTER WHEAT COUNTY ESTIMATES - 1998 ^{1/}

District and County	Acres Planted	Acres Harv. _{2/}	Yield Harv. Acre	Production	District and County	Acres Planted	Acres Harv. _{2/}	Yield Harv. Acre	Production
(Bushels)					(Bushels)				
Ballard	19,000	18,000	44	792,000	Boone	2,400	500	38	19,000
Calloway	33,900	32,000	42	1,344,000	Henry	6,000	1,000	34	34,000
Carlisle	10,900	10,500	41	430,500	Oldham	3,300	2,500	39	97,500
Fulton	19,100	19,000	38	722,000	Trimble	2,600	600	34	20,400
Graves	26,200	24,000	42	1,008,000	Other Counties	16,100	900	38.0	34,200
Hickman	27,100	27,000	40	1,080,000	DISTRICT 4	30,400	5,500	37.3	205,100
Livingston	3,100	3,000	39	117,000	Bourbon	10,000	3,500	36	126,000
Lyon	1,500	1,200	38	45,600	Clark	3,900	600	39	23,400
McCracken	5,900	5,500	35	192,500	Fayette	4,900	1,400	39	54,600
Marshall	5,200	5,000	41	205,000	Fleming	5,000	600	44	26,400
Trigg	16,000	15,000	52	780,000	Harrison	6,200	3,000	39	117,000
DISTRICT 1	167,900	160,200	41.9	6,716,600	Lincoln	3,900	1,100	39	42,900
Caldwell	8,800	8,000	41	328,000	Mason	6,100	1,600	32	51,200
Christian	57,200	53,000	49	2,597,000	Mercer	3,700	600	46	27,600
Crittenden	1,900	1,800	37	66,600	Montgomery	3,200	500	39	19,500
Daviess	28,500	25,500	46	1,173,000	Scott	4,800	500	41	20,500
Hancock	3,900	3,000	43	129,000	Shelby	11,600	7,000	49	343,000
Henderson	19,000	18,500	44	814,000	Spencer	2,900	1,400	44	61,600
Hopkins	6,300	6,100	42	256,200	Washington	3,900	1,100	46	50,600
Logan	57,900	55,000	48	2,640,000	Woodford	5,500	1,500	46	69,000
McLean	12,900	12,000	45	540,000	Other Counties	24,000	1,700	39.2	66,700
Muhlenberg	2,300	1,500	39	58,500	DISTRICT 5	99,600	26,100	42.1	1,100,000
Ohio	2,100	1,200	44	52,800	Pulaski	5,000	1,500	40	60,000
Simpson	32,100	31,000	48	1,488,000	Wayne	3,900	2,500	40	100,000
Todd	43,000	41,000	50	2,050,000	Other Counties	25,000	1,800	38.2	68,700
Union	17,500	17,000	48	816,000	DISTRICT 6	33,900	5,800	39.4	228,700
Webster	8,300	8,000	42	336,000	KENTUCKY	750,000	550,000	45.0	24,750,000
DISTRICT 2	301,700	282,600	47.2	13,345,100					
Adair	3,000	600	32	19,200					
Allen	2,200	700	44	30,800					
Barren	10,000	5,000	35	175,000					
Breckinridge	8,100	5,000	28	140,000					
Bullitt	1,300	600	38	22,800					
Butler	1,900	1,600	41	65,600					
Casey	3,200	600	39	23,400					
Grayson	3,100	1,100	36	39,600					
Hardin	9,400	8,000	47	376,000					
Hart	4,800	600	34	20,400					
Larue	5,000	4,000	46	184,000					
Marion	5,500	3,500	48	168,000					
Meade	7,500	7,000	41	287,000					
Metcalfe	3,900	1,000	32	32,000					
Monroe	2,300	500	44	22,000					
Nelson	6,000	3,700	37	136,900					
Russell	2,700	700	33	23,100					
Taylor	4,900	2,500	40	100,000					
Warren	24,400	21,600	57	1,231,200					
Other Counties	7,300	1,500	38.3	57,500					
DISTRICT 3	116,500	69,800	45.2	3,154,500					

TOP PRODUCING COUNTIES

(Bushels)

Logan	2,640,000
Christian	2,597,000
Todd	2,050,000
Simpson	1,488,000
Calloway	1,344,000

^{1/}Preliminary. ^{2/}Harvested for Grain.

WINTER WHEAT PRODUCTION - 1998

**Kentucky Winter Wheat
All Acres Planted
(1945 - 1998)**

**Kentucky Winter Wheat
Acres Harvested for Grain
(1945 - 1998)**

**Kentucky Winter Wheat
Yield Per Harvested Acre
(1945 - 1998)**

**Kentucky Winter Wheat
Total Grain Production
(1945 - 1998)**

BARLEY COUNTY ESTIMATES - 1997 - 1998

BARLEY 1998 ^{1/}

District and County	Acres Planted	Acres Harv. <u>2/</u>	Yield Harv. Acre	Production
			(Bushels)	
Logan	2,300	2,200	67	147,400
Simpson	1,300	1,200	68	81,600
Todd	1,500	1,400	66	92,400
Other Counties	400	200	56.5	11,300
DISTRICT 2	5,500	5,000	66.5	332,700
 OTHER DISTRICTS	 2,500	 2,000	 54.2	 108,300
 KENTUCKY	 8,000	 7,000	 63.0	 441,000

^{1/}Preliminary. ^{2/}Harvested for Grain.

BARLEY 1997 ^{1/}

District and County	Acres Planted	Acres Harv. <u>2/</u>	Yield Harv. Acre	Production
			(Bushels)	
Logan	2,400	2,000	73	146,000
Simpson	1,500	1,200	69	82,800
Todd	1,800	1,600	79	126,400
Other Counties	400	200	80.3	16,050
DISTRICT 2	6,100	5,000	74.3	371,250
 OTHER DISTRICTS	 2,900	 2,000	 59.4	 118,750
 KENTUCKY	 9,000	 7,000	 70.0	 490,000

^{1/}Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture. ^{2/}Harvested for Grain.

ALFALFA HAY COUNTY ESTIMATES - 1997 ^{1/}

District and County	Acres Harv.	Yield Harv. Acre	Production (Tons)	District and County	Acres Harv.	Yield Harv. Acre	Production (Tons)
Ballard	1,000	3.7	3,700	Anderson	1,700	3.1	5,270
Calloway	700	2.7	1,890	Bath	2,800	2.6	7,280
Graves	800	2.9	2,320	Bourbon	4,600	3.5	16,100
Livingston	600	3.1	1,860	Boyle	1,900	3.1	5,890
Lyon	800	2.6	2,080	Clark	2,100	2.5	5,250
Marshall	500	3.5	1,750	Fayette	2,800	2.9	8,120
Trigg	1,100	2.1	2,310	Fleming	12,500	3.2	40,000
Other Counties	900	3.22	2,900	Franklin	1,700	2.1	3,570
DISTRICT 1	6,400	2.94	18,810	Garrard	3,400	3.2	10,880
Caldwell	1,800	2.7	4,860	Harrison	4,900	2.7	13,230
Christian	2,700	2.9	7,830	Jessamine	1,700	2.7	4,590
Crittenden	1,500	2.9	4,350	Lincoln	7,700	3.6	27,720
Daviess	1,300	3.1	4,030	Madison	2,900	2.9	8,410
Hancock	600	2.3	1,380	Mason	9,000	3.4	30,600
Henderson	1,500	3.1	4,650	Mercer	5,100	3.2	16,320
Hopkins	500	4.7	2,350	Montgomery	1,500	2.9	4,350
Logan	2,600	3.6	9,360	Nicholas	3,200	2.9	9,280
McLean	300	2.7	810	Robertson	1,100	1.8	1,980
Muhlenberg	800	2.7	2,160	Scott	3,100	2.9	8,990
Ohio	700	2.2	1,540	Shelby	9,800	2.7	26,460
Simpson	1,800	3.4	6,120	Spencer	3,200	2.6	8,320
Todd	2,000	3.5	7,000	Washington	3,300	2.9	9,570
Union	1,500	2.7	4,050	Woodford	3,200	2.9	9,280
Webster	500	3.0	1,500	DISTRICT 5	93,200	3.02	281,460
DISTRICT 2	20,100	3.08	61,990	Carter	800	2.5	2,000
Adair	3,800	2.8	10,640	Estill	1,000	2.3	2,300
Allen	1,400	2.4	3,360	Greenup	700	2.9	2,030
Barren	7,700	2.9	22,330	Jackson	600	2.1	1,260
Breckinridge	1,600	3.5	5,600	Laurel	1,100	2.6	2,860
Bullitt	1,400	3.5	4,900	Lewis	2,500	2.7	6,750
Butler	600	2.3	1,380	Morgan	800	3.0	2,400
Casey	3,700	2.9	10,730	Pulaski	3,800	2.7	10,260
Clinton	800	3.6	2,880	Rockcastle	2,400	3.1	7,440
Cumberland	600	3.4	2,040	Wayne	1,400	3.2	4,480
Edmonson	1,400	2.8	3,920	Other Counties	3,000	2.35	7,060
Grayson	3,400	2.4	8,160	DISTRICT 6	18,100	2.70	48,840
Green	3,200	3.6	11,520	KENTUCKY	250,000	3.00	750,000
Hardin	6,900	2.8	19,320				
Hart	9,400	3.0	28,200				
Jefferson	1,100	2.6	2,860				
Larue	4,400	3.6	15,840				
Marion	3,700	3.0	11,100				
Meade	4,700	3.0	14,100				
Metcalfe	2,500	3.2	8,000				
Monroe	2,300	3.6	8,280				
Nelson	6,100	3.2	19,520				
Russell	1,000	3.1	3,100				
Taylor	2,000	3.0	6,000				
Warren	5,700	3.1	17,670				
DISTRICT 3	79,400	3.04	241,450				
Boone	3,400	2.7	9,180				
Bracken	3,500	3.2	11,200				
Campbell	1,500	2.7	4,050				
Carroll	900	3.0	2,700				
Gallatin	700	3.1	2,170				
Grant	2,800	2.6	7,280				
Henry	6,400	3.5	22,400				
Kenton	1,600	2.4	3,840				
Oldham	2,900	2.5	7,250				
Owen	3,300	3.1	10,230				
Pendleton	3,300	3.0	9,900				
Trimble	2,500	2.9	7,250				
DISTRICT 4	32,800	2.97	97,450				

TOP PRODUCING COUNTIES

	(Tons)
Fleming	40,000
Mason	30,600
Hart	28,200
Lincoln	27,720
Shelby	26,460

^{1/}Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture.

ALFALFA HAY COUNTY ESTIMATES - 1998 ^{1/}

District and County	Acres Harv.	Yield Harv. Acre	Production (Tons)	District and County	Acres Harv.	Yield Harv. Acre	Production (Tons)
Ballard	900	2.6	2,340	Anderson	1,800	5.0	9,000
Calloway	700	3.8	2,660	Bath	2,700	3.4	9,180
Graves	800	3.8	3,040	Bourbon	4,500	3.9	17,550
Livingston	500	3.9	1,950	Boyle	1,800	3.9	7,020
Lyon	900	3.0	2,700	Clark	1,900	2.3	4,370
Trigg	1,100	3.0	3,300	Fayette	2,700	3.3	8,910
Other Counties	1,300	2.83	3,680	Fleming	12,500	3.3	41,250
DISTRICT 1	6,200	3.17	19,670	Franklin	1,600	3.4	5,440
Caldwell	2,200	4.0	8,800	Garrard	3,300	4.4	14,520
Christian	2,600	4.2	10,920	Harrison	4,800	2.7	12,960
Crittenden	1,400	3.5	4,900	Jessamine	1,600	2.5	4,000
Daviess	1,300	4.3	5,590	Lincoln	7,600	3.0	22,800
Hancock	600	3.0	1,800	Madison	2,800	2.5	7,000
Henderson	1,700	3.0	5,100	Mason	9,500	3.3	31,350
Hopkins	500	3.0	1,500	Mercer	5,000	3.0	15,000
Logan	2,500	3.7	9,250	Montgomery	1,500	4.2	6,300
McLean	300	3.5	1,050	Nicholas	3,300	2.8	9,240
Muhlenberg	700	2.6	1,820	Robertson	1,300	3.2	4,160
Ohio	800	3.3	2,640	Scott	3,000	3.7	11,100
Simpson	1,900	5.0	9,500	Shelby	10,000	3.9	39,000
Todd	2,100	3.1	6,510	Spencer	3,400	5.0	17,000
Union	1,800	4.4	7,920	Washington	3,600	2.2	7,920
Webster	500	4.0	2,000	Woodford	3,100	3.4	10,540
DISTRICT 2	20,900	3.79	79,300	DISTRICT 5	93,300	3.38	315,610
Adair	3,700	4.4	16,280	Carter	800	2.5	2,000
Allen	1,200	2.5	3,000	Estill	900	2.2	1,980
Barren	7,500	4.4	33,000	Greenup	700	4.0	2,800
Breckinridge	1,800	4.6	8,280	Jackson	600	3.3	1,980
Bullitt	1,500	2.8	4,200	Laurel	1,000	3.0	3,000
Butler	600	2.5	1,500	Lewis	2,400	2.0	4,800
Casey	3,600	3.7	13,320	Morgan	700	3.5	2,450
Clinton	800	3.2	2,560	Pulaski	4,300	4.4	18,920
Cumberland	600	4.6	2,760	Rockcastle	2,600	3.8	9,880
Edmonson	1,300	4.5	5,850	Wayne	1,300	3.5	4,550
Grayson	3,200	2.5	8,000	Other Counties	3,000	2.77	8,310
Green	3,000	3.8	11,400	DISTRICT 6	18,300	3.32	60,670
Hardin	6,700	3.3	22,110	KENTUCKY	250,000	3.50	875,000
Hart	9,800	3.3	32,340				
Jefferson	1,000	2.8	2,800				
Larue	4,700	5.4	25,380				
Marion	3,600	3.7	13,320				
Meade	4,700	4.5	21,150				
Metcalfe	2,500	3.1	7,750				
Monroe	2,100	4.0	8,400				
Nelson	6,000	3.0	18,000				
Russell	1,100	2.7	2,970				
Taylor	1,800	5.2	9,360				
Warren	5,700	2.8	15,960				
DISTRICT 3	78,500	3.69	289,690				
Boone	3,400	3.6	12,240				
Bracken	3,400	4.7	15,980				
Campbell	1,700	2.0	3,400				
Carroll	1,000	4.5	4,500				
Gallatin	700	3.0	2,100				
Grant	2,700	3.5	9,450				
Henry	6,200	3.5	21,700				
Kenton	1,400	3.4	4,760				
Oldham	2,900	3.3	9,570				
Owen	3,300	3.2	10,560				
Pendleton	3,700	2.0	7,400				
Trimble	2,400	3.5	8,400				
DISTRICT 4	32,800	3.36	110,060				

TOP PRODUCING COUNTIES

	(Tons)
Fleming	41,250
Shelby	39,000
Barren	33,000
Hart	32,340
Mason	31,350

^{1/}Preliminary.

ALFALFA HAY PRODUCTION - 1998

Kentucky Alfalfa Hay Acres Harvested (1945 - 1998)

Kentucky Alfalfa Hay Yield Per Harvested Acre (1945 - 1998)

Kentucky Alfalfa Hay Production (1945 - 1998)

ALL OTHER HAY COUNTY ESTIMATES - 1996 ^{1/}

District and County	Acres Harv.	Yield Harv. Acre	Production (Tons)	District and County	Acres Harv.	Yield Harv. Acre	Production (Tons)
Ballard	7,000	2.2	15,400	Anderson	23,000	2.2	50,600
Calloway	8,500	2.4	20,400	Bath	23,000	2.1	48,300
Carlisle	6,500	2.2	14,300	Bourbon	44,000	1.9	83,600
Fulton	1,300	2.0	2,600	Boyle	23,000	2.2	50,600
Graves	12,800	2.2	28,160	Clark	29,200	2.0	58,400
Hickman	3,700	2.1	7,770	Fayette	18,000	2.4	43,200
Livingston	23,600	2.4	56,640	Fleming	29,600	2.3	68,080
Lyon	6,300	2.2	13,860	Franklin	17,400	2.2	38,280
McCracken	4,700	2.3	10,810	Garrard	21,000	2.2	46,200
Marshall	11,400	2.3	26,220	Harrison	44,000	2.0	88,000
Trigg	15,000	2.3	34,500	Jessamine	21,500	2.2	47,300
DISTRICT 1	100,800	2.29	230,660	Lincoln	32,500	2.4	78,000
Caldwell	16,000	2.2	35,200	Madison	42,300	1.9	80,370
Christian	38,000	2.6	98,800	Mason	27,700	2.1	58,170
Crittenden	22,400	2.3	51,520	Mercer	26,500	2.0	53,000
Daviess	15,800	1.7	26,860	Montgomery	29,700	2.3	68,310
Hancock	5,500	2.4	13,200	Nicholas	19,400	2.0	38,800
Henderson	11,000	2.0	22,000	Robertson	8,700	1.9	16,530
Hopkins	14,400	1.9	27,360	Scott	30,500	2.4	73,200
Logan	36,000	2.3	82,800	Shelby	46,000	2.0	92,000
McLean	5,500	2.0	11,000	Spencer	13,500	2.0	27,000
Muhlenberg	15,700	2.5	39,250	Washington	39,500	2.0	79,000
Ohio	18,000	2.6	46,800	Woodford	18,500	2.0	37,000
Simpson	10,600	2.0	21,200	DISTRICT 5	628,500	2.11	1,323,940
Todd	13,200	2.6	34,320	Bell	800	1.9	1,520
Union	10,000	2.1	21,000	Boyd	2,500	2.6	6,500
Webster	10,200	2.1	21,420	Breathitt	900	2.6	2,340
DISTRICT 2	242,300	2.28	552,730	Carter	12,000	2.3	27,600
Adair	35,500	2.4	85,200	Clay	2,900	2.5	7,250
Allen	31,500	2.0	63,000	Elliott	5,000	1.9	9,500
Barren	58,000	2.4	139,200	Estill	6,500	2.0	13,000
Breckinridge	45,500	2.1	95,550	Floyd	700	1.8	1,260
Bullitt	10,700	2.1	22,470	Greenup	10,500	2.6	27,300
Butler	16,600	2.1	34,860	Jackson	12,500	2.1	26,250
Casey	34,000	2.3	78,200	Johnson	1,800	2.3	4,140
Clinton	13,000	1.9	24,700	Knott	500	2.0	1,000
Cumberland	14,000	1.9	26,600	Knox	5,500	2.0	11,000
Edmonson	20,100	2.3	46,230	Laurel	23,400	2.0	46,800
Grayson	37,000	2.3	85,100	Lawrence	3,400	2.3	7,820
Green	33,500	2.5	83,750	Lee	2,000	1.8	3,600
Hardin	36,500	2.2	80,300	Lewis	17,700	2.5	44,250
Hart	33,000	2.4	79,200	McCreary	2,700	2.0	5,400
Jefferson	8,600	2.0	17,200	Magoffin	1,800	2.1	3,780
Larue	21,000	2.4	50,400	Martin	500	2.3	1,150
Marion	35,300	2.1	74,130	Menifee	5,400	2.2	11,880
Meade	24,000	2.0	48,000	Morgan	10,000	2.5	25,000
Metcalfe	29,500	2.2	64,900	Owsley	1,600	2.0	3,200
Monroe	34,000	2.0	68,000	Perry	700	2.0	1,400
Nelson	35,700	2.1	74,970	Pike	700	2.0	1,400
Russell	22,000	2.4	52,800	Powell	3,800	2.5	9,500
Taylor	24,000	2.4	57,600	Pulaski	57,100	2.2	125,620
Warren	52,700	2.2	115,940	Rockcastle	14,600	2.5	36,500
DISTRICT 3	705,700	2.22	1,568,300	Rowan	5,500	2.3	12,650
Boone	12,000	2.1	25,200	Wayne	15,400	2.4	36,960
Bracken	15,000	2.3	34,500	Whitley	9,300	2.0	18,600
Campbell	8,800	2.1	18,480	Wolfe	3,800	2.5	9,500
Carroll	9,800	2.1	20,580	Other Counties	800	1.98	1,580
Gallatin	4,000	2.1	8,400	DISTRICT 6	242,300	2.25	545,250
Grant	23,000	2.2	50,600	KENTUCKY	2,100,000	2.20	4,620,000
Henry	29,200	2.3	67,160				
Kenton	8,400	2.2	18,480				
Oldham	10,300	2.1	21,630				
Owen	29,700	2.1	62,370				
Pendleton	22,600	2.4	54,240				
Trimble	7,600	2.3	17,480				
DISTRICT 4	180,400	2.21	399,120				

TOP PRODUCING COUNTIES

(Tons)	
Barren	139,200
Pulaski	125,620
Warren	115,940
Christian	98,800
Breckinridge	95,550

^{1/}Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture.

ALL OTHER HAY COUNTY ESTIMATES - 1997 ^{1/}

District and County	Acres Harv.	Yield Harv. Acre	Production (Tons)	District and County	Acres Harv.	Yield Harv. Acre	Production (Tons)
Ballard	8,600	2.3	19,780	Anderson	16,000	1.9	30,400
Calloway	9,400	2.4	22,560	Bath	20,000	2.2	44,000
Carlisle	4,600	2.5	11,500	Bourbon	34,600	2.0	69,200
Fulton	900	2.6	2,340	Boyle	22,400	2.2	49,280
Graves	11,800	2.1	24,780	Clark	30,200	2.0	60,400
Hickman	2,600	2.2	5,720	Fayette	16,900	2.0	33,800
Livingston	19,400	2.1	40,740	Fleming	27,000	2.2	59,400
Lyon	5,400	1.7	9,180	Franklin	14,900	1.8	26,820
McCracken	4,200	2.4	10,080	Garrard	22,900	2.4	54,960
Marshall	11,600	2.0	23,200	Harrison	31,800	2.1	66,780
Trigg	16,800	2.1	35,280	Jessamine	17,500	1.8	31,500
DISTRICT 1	95,300	2.15	205,160	Lincoln	27,300	2.2	60,060
Caldwell	13,900	2.1	29,190	Madison	38,100	2.0	76,200
Christian	29,700	2.1	62,370	Mason	23,100	2.0	46,200
Crittenden	20,400	2.0	40,800	Mercer	25,300	1.9	48,070
Daviess	15,100	1.9	28,690	Montgomery	22,500	1.8	40,500
Hancock	6,300	2.5	15,750	Nicholas	15,600	1.9	29,640
Henderson	7,700	2.1	16,170	Robertson	6,700	1.7	11,390
Hopkins	12,800	1.8	23,040	Scott	26,400	1.8	47,520
Logan	32,800	2.1	68,880	Shelby	33,200	2.0	66,400
McLean	4,100	2.0	8,200	Spencer	14,700	2.0	29,400
Muhlenberg	13,500	1.9	25,650	Washington	36,200	2.0	72,400
Ohio	18,100	1.9	34,390	Woodford	15,600	1.8	28,080
Simpson	11,000	2.1	23,100	DISTRICT 5	538,900	2.01	1,082,400
Todd	13,200	2.2	29,040	Bell	500	1.8	900
Union	9,300	2.2	20,460	Boyd	2,500	2.0	5,000
Webster	9,100	2.0	18,200	Breathitt	600	1.8	1,080
DISTRICT 2	217,000	2.05	443,930	Carter	10,300	2.0	20,600
Adair	33,400	2.3	76,820	Clay	3,100	1.6	4,960
Allen	33,000	2.1	69,300	Elliott	4,300	2.0	8,600
Barren	55,600	2.2	122,320	Estill	6,300	2.0	12,600
Breckinridge	34,200	2.4	82,080	Greenup	10,500	2.2	23,100
Bullitt	9,300	1.9	17,670	Jackson	9,600	2.1	20,160
Butler	16,400	2.2	36,080	Johnson	1,500	2.0	3,000
Casey	30,700	2.2	67,540	Knox	6,700	1.9	12,730
Clinton	14,700	2.1	30,870	Laurel	18,000	2.0	36,000
Cumberland	11,300	2.4	27,120	Lawrence	2,700	2.2	5,940
Edmonson	16,400	2.2	36,080	Lee	3,500	1.6	5,600
Grayson	33,700	2.1	70,770	Lewis	13,400	2.3	30,820
Green	30,000	2.3	69,000	McCreary	2,100	1.7	3,570
Hardin	31,600	2.2	69,520	Magoffin	1,500	1.9	2,850
Hart	25,400	2.2	55,880	Menifee	4,600	2.1	9,660
Jefferson	6,500	1.7	11,050	Morgan	8,800	2.2	19,360
Larue	18,900	2.1	39,690	Owsley	2,000	1.4	2,800
Marion	29,000	2.3	66,700	Perry	500	1.5	750
Meade	18,400	2.2	40,480	Powell	2,800	1.9	5,320
Metcalfe	22,500	2.2	49,500	Pulaski	49,000	2.2	107,800
Monroe	33,300	2.6	86,580	Rockcastle	12,500	2.2	27,500
Nelson	32,300	2.1	67,830	Rowan	5,700	2.1	11,970
Russell	19,700	2.6	51,220	Wayne	16,700	2.3	38,410
Taylor	22,100	2.8	61,880	Whitley	8,000	1.6	12,800
Warren	44,600	2.1	93,660	Wolfe	3,900	1.7	6,630
DISTRICT 3	623,000	2.25	1,399,640	Other Counties	1,600	1.61	2,580
Boone	14,100	1.6	22,560	DISTRICT 6	213,200	2.08	443,090
Bracken	13,400	2.0	26,800	KENTUCKY	1,850,000	2.10	3,885,000
Campbell	8,800	1.9	16,720				
Carroll	8,400	2.2	18,480				
Gallatin	4,900	1.8	8,820				
Grant	18,400	1.9	34,960				
Henry	27,700	1.8	49,860				
Kenton	7,200	1.9	13,680				
Oldham	10,200	1.7	17,340				
Owen	23,900	2.0	47,800				
Pendleton	19,100	2.1	40,110				
Trimble	6,500	2.1	13,650				
DISTRICT 4	162,600	1.91	310,780				

TOP PRODUCING COUNTIES

(Tons)	
Barren	122,320
Pulaski	107,800
Warren	93,660
Monroe	86,580
Breckinridge	82,080

^{1/}Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture.

ALL OTHER HAY COUNTY ESTIMATES - 1998 ^{1/}

District and County	Acres Harv.	Yield Harv. Acre	Production (Tons)	District and County	Acres Harv.	Yield Harv. Acre	Production (Tons)
Ballard	8,600	3.6	30,960	Anderson	18,000	2.2	39,600
Calloway	8,800	3.1	27,280	Bath	22,000	2.5	55,000
Carlisle	4,000	2.7	10,800	Bourbon	39,500	2.1	82,950
Fulton	800	1.9	1,520	Boyle	23,000	2.4	55,200
Graves	12,700	1.9	24,130	Clark	30,500	2.5	76,250
Hickman	2,000	1.8	3,600	Fayette	22,000	1.8	39,600
Livingston	22,900	2.1	48,090	Fleming	32,000	2.2	70,400
Lyon	5,000	1.9	9,500	Franklin	15,500	2.3	35,650
McCracken	4,100	3.2	13,120	Garrard	22,000	2.7	59,400
Marshall	12,000	1.9	22,800	Harrison	39,000	2.0	78,000
Trigg	16,400	2.1	34,440	Jessamine	22,800	2.1	47,880
DISTRICT 1	97,300	2.33	226,240	Lincoln	31,700	2.1	66,570
Caldwell	16,000	2.0	32,000	Madison	44,900	2.2	98,780
Christian	33,600	2.5	84,000	Mason	27,000	2.2	59,400
Crittenden	22,000	1.9	41,800	Mercer	29,500	2.2	64,900
Daviess	17,600	2.5	44,000	Montgomery	26,000	2.3	59,800
Hancock	7,000	2.7	18,900	Nicholas	18,800	1.8	33,840
Henderson	12,000	3.1	37,200	Robertson	8,300	1.8	14,940
Hopkins	13,500	1.8	24,300	Scott	31,500	2.2	69,300
Logan	37,000	2.4	88,800	Shelby	42,000	2.2	92,400
McLean	5,400	2.3	12,420	Spencer	14,500	2.1	30,450
Muhlenberg	16,000	2.4	38,400	Washington	43,000	2.1	90,300
Ohio	18,000	2.2	39,600	Woodford	25,000	1.8	45,000
Simpson	10,000	2.2	22,000	DISTRICT 5	628,500	2.17	1,365,610
Todd	14,000	2.1	29,400	Bell	800	2.0	1,600
Union	9,500	1.9	18,050	Boyd	2,900	2.4	6,960
Webster	9,900	2.6	25,740	Breathitt	900	1.8	1,620
DISTRICT 2	241,500	2.30	556,610	Carter	11,500	2.5	28,750
Adair	37,000	2.6	96,200	Clay	3,400	2.1	7,140
Allen	36,000	2.2	79,200	Elliott	5,300	3.0	15,900
Barren	60,000	2.1	126,000	Estill	8,000	1.9	15,200
Breckinridge	46,000	2.7	124,200	Floyd	500	2.3	1,150
Bullitt	10,600	2.3	24,380	Greenup	11,000	2.9	31,900
Butler	17,000	1.9	32,300	Jackson	11,000	2.9	31,900
Casey	34,500	2.5	86,250	Johnson	1,300	2.8	3,640
Clinton	17,000	2.7	45,900	Knox	6,500	3.0	19,500
Cumberland	14,000	2.1	29,400	Laurel	18,900	2.1	39,690
Edmonson	19,600	2.8	54,880	Lawrence	3,100	2.0	6,200
Grayson	38,500	2.2	84,700	Lee	3,500	2.2	7,700
Green	34,500	2.5	86,250	Lewis	18,600	2.5	46,500
Hardin	36,000	2.3	82,800	McCreary	3,000	2.3	6,900
Hart	33,000	2.2	72,600	Magoffin	1,800	2.7	4,860
Jefferson	6,500	2.3	14,950	Menifee	5,900	2.5	14,750
Larue	19,500	2.8	54,600	Morgan	10,000	2.0	20,000
Marion	34,500	2.7	93,150	Owsley	1,800	2.0	3,600
Meade	19,000	2.6	49,400	Perry	1,100	2.0	2,200
Metcalfe	24,000	2.4	57,600	Powell	3,300	2.3	7,590
Monroe	35,000	2.4	84,000	Pulaski	58,300	2.4	139,920
Nelson	35,000	2.6	91,000	Rockcastle	14,100	2.0	28,200
Russell	23,000	2.4	55,200	Rowan	8,000	1.9	15,200
Taylor	28,000	2.6	72,800	Wayne	17,500	2.3	40,250
Warren	50,000	2.1	105,000	Whitley	10,000	2.3	23,000
DISTRICT 3	708,200	2.40	1,702,760	Wolfe	4,000	1.9	7,600
Boone	13,500	2.7	36,450	Other Counties	1,300	2.20	2,860
Bracken	15,100	2.2	33,220	DISTRICT 6	247,300	2.35	582,280
Campbell	10,500	2.0	21,000	KENTUCKY	2,100,000	2.30	4,830,000
Carroll	9,900	2.3	22,770				
Gallatin	5,800	2.0	11,600				
Grant	23,000	2.1	48,300				
Henry	28,700	1.9	54,530				
Kenton	7,000	2.1	14,700				
Oldham	10,200	1.9	19,380				
Owen	28,000	2.4	67,200				
Pendleton	18,000	2.7	48,600				
Trimble	7,500	2.5	18,750				
DISTRICT 4	177,200	2.24	396,500				

TOP PRODUCING COUNTIES

(Tons)	
Pulaski	139,920
Barren	126,000
Breckinridge	124,200
Warren	105,000
Madison	98,780

^{1/}Preliminary.

ALL OTHER HAY PRODUCTION - 1998

Kentucky All Other Hay Acres Harvested (1945 - 1998)

Kentucky All Other Hay Yield Per Harvested Acre (1945 - 1998)

Kentucky All Other Hay Production (1945 - 1998)

JANUARY 1, 1999 STATE RANKINGS FOR LIVESTOCK

Rank	ALL CATTLE		BEEF COWS ^{1/}		MILK COWS ^{1/}	
	State	1,000 Head	State	1,000 Head	State	1,000 Head
1.	Texas	14,000	Texas	5,530	California	1,440
2.	Nebraska	6,650	Missouri	2,065	Wisconsin	1,370
3.	Kansas	6,550	Nebraska	1,938	New York	702
4.	Oklahoma	5,200	Oklahoma	1,858	Pennsylvania	619
5.	California	5,000	South Dakota	1,658	Minnesota	545
6.	Missouri	4,400	Montana	1,532	Texas	340
7.	South Dakota	3,850	Kansas	1,506	Idaho	302
8.	Iowa	3,650	KENTUCKY	1,105	Michigan	300
9.	Wisconsin	3,400	Tennessee	1,030	Ohio	260
10.	Colorado	3,150	Iowa	1,000	Washington	248
11.	Montana	2,600	North Dakota	980	Iowa	220
12.	Minnesota	2,500	Florida	973	New Mexico	218
13.	KENTUCKY	2,420	Arkansas	919	Missouri	165
14.	Tennessee	2,180	Colorado	827	Vermont	162
15.	North Dakota	1,920	Wyoming	824	Florida	157
16.	Idaho	1,900	California	800	Indiana	137
17.	Arkansas	1,820	Alabama	793	KENTUCKY	135
18.	Florida	1,800	Virginia	688	Arizona	132
19.	Virginia	1,700	Oregon	662	Illinois	125
20.	Pennsylvania	1,670	Georgia	620	Virginia	122
21.	New Mexico	1,620	Mississippi	591	South Dakota	102
22.	Wyoming	1,560	New Mexico	572	Tennessee	100
23.	Oregon	1,530	Idaho	498	Utah	95
24.	Alabama	1,500	Louisiana	486	Oklahoma	92
25.	Illinois	1,490	Illinois	445	Georgia	90
26.	New York	1,460	North Carolina	427	Oregon	88
27.	Georgia	1,300	Minnesota	385	Maryland	86
28.	Ohio	1,220	Utah	335	Kansas	84
29.	Mississippi	1,160	Indiana	283	Colorado	83
30.	Washington	1,150	Washington	272	North Carolina	73
31.	Michigan	1,050	Ohio	270	Nebraska	72
32.	Indiana	1,010	Nevada	234	Louisiana	64
33.	North Carolina	980	South Carolina	231	Arkansas	51
34.	Louisiana	900	Arizona	218	North Dakota	50
35.	Utah	890	West Virginia	207	Maine	43
36.	Arizona	810	Wisconsin	190	Mississippi	39
37.	Nevada	510	Pennsylvania	151	Connecticut	28
38.	South Carolina	480	Michigan	105	Alabama	27
39.	West Virginia	440	Hawaii	86	Nevada	26
40.	Vermont	310	New York	78	Massachusetts	24
41.	Maryland	250	Maryland	49	South Carolina	24
42.	Hawaii	173	New Jersey	10	New Hampshire	21
43.	Maine	100	Maine	8	Montana	18
44.	Connecticut	64	Vermont	8	New Jersey	18
45.	Massachusetts	57	Connecticut	7	West Virginia	18
46.	New Jersey	53	Massachusetts	6	Delaware	10
47.	New Hampshire	48	Alaska	4	Hawaii	9
48.	Delaware	29	New Hampshire	4	Wyoming	6
49.	Alaska	12	Delaware	3	Rhode Island	2
50.	Rhode Island	6	Rhode Island	1	Alaska	1
UNITED STATES ^{2/}		98,521.5	33,472.3		9,143.1	

^{1/}Includes cows and heifers that have calved. ^{2/}Totals may not add due to rounding.

JANUARY 1, 1999 STATE RANKINGS FOR LIVESTOCK

Rank	ALL HOGS & PIGS <u>1/</u>		ALL CHICKENS <u>1/ 2/</u>		ALL SHEEP & LAMBS	
	State	1,000 Head	State	1,000 Head	State	1,000 Head
1.	Iowa	15,300	Ohio	37,410	Texas	1,350
2.	North Carolina	9,700	Iowa	31,266	California	810
3.	Minnesota	5,700	Georgia	31,126	Wyoming	660
4.	Illinois	4,850	California	29,993	Colorado	440
5.	Indiana	4,050	Indiana	29,357	South Dakota	420
6.	Nebraska	3,400	Pennsylvania	28,454	Utah	400
7.	Missouri	3,300	Texas	24,400	Montana	380
8.	Oklahoma	1,920	Arkansas	23,500	New Mexico	275
9.	Ohio	1,700	North Carolina	17,220	Idaho	265
10.	Kansas	1,590	Alabama	16,613	Iowa	260
11.	South Dakota	1,400	Minnesota	15,575	Oregon	215
12.	Michigan	1,120	Nebraska	13,219	Minnesota	175
13.	Pennsylvania	1,100	Florida	12,785	Arizona	140
14.	Colorado	870	Mississippi	11,440	North Dakota	134
15.	Arkansas	750	Missouri	8,810	Ohio	125
16.	Wisconsin	690	Washington	6,969	Nebraska	105
17.	Texas	640	Maine	6,817	Kansas	100
18.	KENTUCKY	520	Michigan	6,744	Missouri	85
19.	Georgia	430	South Carolina	5,599	Nevada	85
20.	Virginia	390	Oklahoma	5,380	Pennsylvania	83
21.	Utah	380	KENTUCKY	5,300	Wisconsin	83
22.	Tennessee	300	Virginia	5,143	Illinois	74
23.	Mississippi	275	New York	4,700	Michigan	62
24.	South Carolina	270	Wisconsin	4,687	Indiana	57
25.	California	210	Maryland	4,603	Virginia	57
26.	North Dakota	205	Colorado	4,597	New York	55
27.	Alabama	190	Connecticut	3,959	Oklahoma	55
28.	Montana	190	Illinois	3,484	Washington	50
29.	Wyoming	140	Oregon	3,476	West Virginia	40
30.	Arizona	115	Louisiana	2,650	Maryland	23
31.	Maryland	65	South Dakota	2,645	KENTUCKY	21
32.	New York	60	Tennessee	2,255	Vermont	18
33.	Florida	55	Utah	2,196	North Carolina	14.5
34.	Washington	37	New Jersey	2,097	Tennessee	13
35.	Delaware	31	Kansas	1,890	New Jersey	12
36.	Louisiana	30	West Virginia	1,856	Maine	11
37.	Oregon	30	New Mexico	1,371	Massachusetts	8.5
38.	Hawaii	29	Idaho	1,256	New Hampshire	7
39.	Idaho	27	Hawaii	747	Alabama	6.5
40.	New Jersey	24	Delaware	495	Louisiana	6.5
41.	Massachusetts	19.5	Massachusetts	494	Connecticut	4.5
42.	West Virginia	16	Montana	380	Alaska	1.6
43.	Nevada	7.5	North Dakota	270		
44.	Maine	6	New Hampshire	215		
45.	New Mexico	6	Vermont	206		
46.	Connecticut	5	Rhode Island	78		
47.	New Hampshire	4	Wyoming	17		
48.	Vermont	3.5				
49.	Rhode Island	3				
50.	Alaska	2.1				
	UNITED STATES <u>3/ 4/</u>	62,155.6		424,094		7,237.5

1/December 1 preceding year. 2/Excludes commercial broilers. 3/Totals may not add due to rounding. 4/States not listed are included in the U.S. totals.

LIVESTOCK HIGHLIGHTS

CATTLE AND CALVES

Cattle numbers in Kentucky declined for the third consecutive year. The **All Cattle and Calves** inventory totaled 2.42 million head on January 1, 1999, down 2 percent from 1998 and the smallest inventory since 1990. Milk cow numbers fell to a record low 135,000 head, 7 percent below the previous record set in 1997. Milk cow numbers have declined steadily since 1986. The inventory of steers over 500 pounds and heifers over 500 pounds for slaughter showed increases from the previous year. Heifers for milk replacement and bulls over 500 pounds were unchanged from January 1998. All other classes showed declines from 1997. The 1998 calf crop totaled 1.16

million head, down 3 percent from 1997 and was the smallest calf crop since 1989.

The value of the January 1, 1999 inventory, at nearly \$1.19 billion, was 3 percent below 1997. Average value per head was \$490, compared with \$500 in 1997. Cash receipts from marketings totaled \$605 million during 1998, 6 percent below 1997. Marketings were 2 percent below 1997. Cattle prices averaged \$59.00 per hundredweight during 1998 compared with \$59.20 during 1997. Calves averaged \$74.90 per hundredweight compared with \$72.20 in 1997.

HOGS AND PIGS

The bottom fell out of the hog market at the end of 1998, making it very difficult for Kentucky producers to stay in business. The December 1, 1998 **Hog and Pig** inventory was a record low 520,000 head, 9 percent below the previous record low set in December 1997. Hogs for breeding totaled 65,000 on December 1, 1998, down 7 percent from 1997. December 1998 market hogs, at 455,000 head was 1 percent above 1997.

The 1998 pig crop, at 1.01 million, was down 10 percent from 1997. Pigs saved per litter averaged 8.43, compared with 8.38 in 1997. Producers farrowed 61,000

sows during the December 1997 - May 1998 period, 2 percent below the same period in 1997. June - November 1998 farrowings totaled 59,000 sows, 5 percent below the same period in 1997.

Kentucky's hog and pig inventory was valued at \$18.2 million on December 1, 1998, compared with \$42.2 million in 1997. Cash receipts from marketings totaled \$89 million, compared with \$142 million during 1997. Marketings slipped 5 percent from 1997, and the average price was \$35.20 per hundredweight, well below the \$52.60 recorded in 1997.

SHEEP AND WOOL

Sheep and Lambs on Kentucky farms totaled 21,000 head on January 1, 1999, down 1,000 head from 1997. Breeding ewes one year old and older on January 1, 1999 totaled 13,000 head, unchanged from 1997. The 1998 lamb crop, at 16,000 head, was 11 percent below the 1997 level. Cash receipts from marketings during 1998 came to \$963,000, down 20 percent from 1997. Marketings were 2 percent below 1997 and prices were well below the 1997 levels. Lamb prices averaged \$70 per hundredweight during 1998, 18 percent below 1997, while sheep averaged

\$29.00 per hundredweight, down 9 percent from 1997.

Wool production for 1998 totaled 130,000 pounds, up 11 percent from the 1997 output. There were 20,000 sheep and lambs shorn during 1998, 14 percent above 1997. Average weight per fleece for 1998 was 6.5 pounds compared with 6.7 pounds in 1997. Wool price averaged 32 cents per pound in 1998 compared with 41 cents in 1997. The 1998 value of wool was \$42,000, down \$6,000 from the 1997 total.

POULTRY

The **Broiler** industry continued to expand in Kentucky. Broiler production for 1998 totaled 843 million pounds from 172,000 birds. Value of production was \$333 million making broilers number four in cash receipts for Kentucky. Compared with 1997, broiler production increased 69 percent and total value rose 81 percent. The December 1, 1998 inventory of **All Chickens** (excluding

broilers) totaled 5.3 million birds, up 13 percent from 1997. Laying flocks produced 863 million eggs during 1998, a 22 percent increase from 1997. Value of sales from eggs came to \$52 million for 1998, 18 percent above 1997. Eggs averaged 72.5 cents per dozen in 1998 compared with 74.4 cents during 1997.

LIVESTOCK ON FARMS BY CLASS AND VALUE

JANUARY 1, 1998 AND 1999

CLASS OF LIVESTOCK OR POULTRY	KENTUCKY		UNITED STATES	
	January 1 1998 <u>1/</u>	January 1 1999 <u>2/</u>	January 1 1998 <u>1/</u>	January 1 1999 <u>2/</u>
	(000 Head)		(000 Head)	
LIVESTOCK INVENTORY				
<u>ALL CATTLE AND CALVES 3/</u>	2,480	2,420	99,744	98,522
Cows and Heifers That Have Calved	1,310	1,240	43,084	42,615
Beef Cows	1,165	1,105	33,885	33,472
Milk Cows	145	135	9,199	9,143
Heifers 500 Pounds & Over	310	310	19,800	19,604
For Beef Cow Replacement	160	150	5,764	5,550
For Milk Cow Replacement	55	55	3,986	4,060
Other Heifers	95	105	10,051	9,994
Steers 500 Pounds & Over	195	225	17,189	16,836
Bulls 500 Pounds & Over	75	75	2,270	2,276
Calves under 500 Pounds	590	570	17,401	17,190
Cattle and Calves on Feed <u>4/</u>	20	15	13,608	13,214
<u>ALL HOGS AND PIGS 3/ 5/</u>	570	520	61,158	62,156
Breeding Stock	70	65	6,957	6,672
Market Hogs & Pigs	500	455	54,200	55,483
<u>ALL SHEEP AND LAMBS</u>	22.0	21.0	7,825	7,238
Breeding Ewes One Year Old & Older	13.0	13.0	4,570	4,338
Rams One Year Old & Older	1.0	1.0	203	202
Replacement Lambs for Breeding	3.0	2.5	839	774
Market Sheep & Lambs	5.0	4.5	2,214	1,923
<u>ALL CHICKENS 5/ 6/</u>	4,700	5,300	410,030	424,094
Hens & Pullets of Laying Age	3,100	3,750	312,137	320,694
Pullets 13 to 20 Weeks Old	580	580	35,578	39,664
Pullets Less Than 13 Weeks Old	820	780	54,766	56,054
Other Chickens	200	190	7,549	7,682
LIVESTOCK VALUES				
<u>ALL CATTLE AND CALVES</u>				
Value Per Head (Dollars)	500.00	490.00	603.00	594.00
Total Value (000 Dollars)	1,240,000	1,185,800	60,193,070	58,560,210
<u>ALL HOGS AND PIGS 5/</u>				
Value Per Head (Dollars)	74.00	35.00	82.00	46.00
Total Value (000 Dollars)	42,180	18,200	4,985,532	2,831,847
<u>ALL SHEEP AND LAMBS</u>				
Value Per Head (Dollars)	90.00	90.00	102.00	88.00
Total Value (000 Dollars)	1,980	1,890	797,826	640,428
<u>ALL CHICKENS 5/ 6/</u>				
Value Per Bird (Dollars)	2.30	2.20	2.72	2.69
Total Value (000 Dollars)	10,810	11,660	1,113,183	1,139,984

1/Revised. 2/Preliminary. 3/Totals may not add due to rounding. 4/Animals for slaughter market being fed a full ration of grain and other concentrates. Cattle and calves on feed included in cattle and calf inventory estimates by classes. 5/December 1 preceding year. 6/Excludes broilers.

KENTUCKY MEAT ANIMALS, 1996 - 1998

CATTLE AND CALVES	1996	1997	1998 <u>1/</u>
		(Thousand Head)	
Number on Hand January 1	2,700	2,600	2,480
Calf Crop			
Calves Born	1,230	1,200	1,160
Inshipments	470	415	390
Marketings <u>2/</u>			
Cattle	1,065	1,015	945
Calves	620	585	545
Farm Slaughter <u>3/</u>	10	10	7
Deaths			
Cattle	50	40	38
Calves	105	85	75
		(Thousand Pounds)	
Production <u>4/</u>	756,530	747,928	732,398
Marketings <u>5/</u>	1,092,180	1,040,340	970,580
		(Dollars)	
Price Per 100 Pounds			
Cattle	43.80	59.20	59.00
Calves	46.50	72.20	74.90
Cash Receipts from Sales <u>6/</u> (\$1,000)	484,705	644,632	605,450
Value of Home Consumption (\$1,000)	10,063	12,720	9,862
Gross Income (\$1,000)	494,768	657,352	615,312
HOGS AND PIGS	1996	1997	1998 <u>1/</u>
		(Thousand Head)	
Number on Hand Dec. 1, Preceding Year	800	600	570
Spring Pig Crop (Dec.-May)			
Sows Farrowed	72	62	61
Pigs Saved	589	521	512
Fall Pig Crop (June-Nov.)			
Sows Farrowed	65	62	59
Pigs Saved	538	518	499
Inshipments	112	98	100
Marketings <u>2/</u>	1,334	1,118	1,101
Farm Slaughter <u>3/</u>	10	9	10
Deaths	70	40	50
		(Thousand Pounds)	
Production <u>4/</u>	271,881	255,202	243,426
Marketings <u>5/</u>	296,886	263,026	249,311
		(Dollars)	
Price Per 100 Pounds	51.40	52.60	35.20
Cash Receipts from Sales <u>6/</u> <u>7/</u> (\$1,000)	155,898	142,486	89,304
Value of Home Consumption (\$1,000)	3,098	2,914	2,758
Gross Income (\$1,000)	158,996	145,400	92,062

1/Preliminary. 2/Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State. 3/Excludes custom slaughter for farmers at commercial establishments. 4/Adjustments made for changes in inventory and for inshipments. 5/Excludes custom slaughter for use on farms where produced and interfarm sales within the State. 6/Receipts from marketings and sale of farm slaughtered meats. 7/Includes allowance for higher average price of State outshipments of feeder pigs.

KENTUCKY MEAT ANIMALS, 1996 - 1998

SHEEP AND LAMBS	1996	1997	1998 ^{1/}
		(Thousand Head)	
Number on Hand January 1	20.0	22.0	22.0
Lamb Crop	15.0	18.0	16.0
Inshipments	2.0	.9	0.8
Marketings ^{2/}			
Sheep	2.2	3.1	3.6
Lambs	9.4	13.6	11.8
Farm Slaughter ^{3/}	0.5	0.5	0.5
Deaths			
Sheep	0.8	0.7	0.5
Lambs	2.1	1.0	1.4
		(Thousand Pounds)	
Production ^{4/}	1,333	1,673	1,557
Marketings ^{5/}	1,123	1,690	1,651
		(Dollars)	
Price Per 100 Pounds			
Sheep	26.00	32.00	29.00
Lambs	80.00	85.00	70.00
Cash Receipts from Sales ^{6/} (\$1,000)	751	1,214	963
Value of Home Consumption (\$1,000)	133	130	53
Gross Income (\$1,000)	884	1,344	1,016

See footnotes preceding page.

KENTUCKY LIVESTOCK AND POULTRY RECORD HIGHS AND LOWS

SPECIES OR COMMODITY	Year Series Began	RECORD HIGH		RECORD LOW	
		Year	Number	Year	Number
			(000 Head)		(000 Head)
Cattle and Calf Inventory, Jan. 1	1867	1975	3,750	1869	762
Beef Cows	1920	1975	1,429	1930	45
Milk Cows	1867	1954	674	1999	135
Milk Production (Million Lbs.)	1924	1963	2,632	1924	1,624
Sheep and Lamb Inventory, Jan. 1	1867	1867	1,180	1996	20
Wool Production (000 Lbs.)	1909	1942	6,256	1996	100
Hog and Pig Inventory, Dec. 1 ^{1/}	1867	1872-73	2,190	1998	520
Chicken Inventory, Dec. 1 ^{2/}	1924	1944	14,321	1989	2,100
Egg Production (Million Eggs)	1925	1949	1,279	1989	407
Broilers Produced	1934	1998	172,000	1934	250

^{1/}1867-1962 estimates January 1. ^{2/}Excludes broilers.

SHEEP INVENTORY, LAMB CROP AND WOOL PRODUCTION

Year	All Sheep and Lambs <u>1/</u>	Ewes 1 Year and Older <u>1/</u>	Annual Lamb Crop	Total Wool Production
		(000 Head)		(000 Pounds)
1940	1,069	<u>2/</u>	<u>2/</u>	5,308
1945	819	704	<u>2/</u>	4,443
1950	631	510	<u>2/</u>	3,602
1955	581	480	550	3,822
1960	566	420	481	3,395
1965	185	151	169	1,162
1970	100	84	89	582
1975	40	32	40	204
1980	21	17	23	168
1985	27	22	26	182
1990	38	28	31	215
1991	35	25	28	214
1992	35.5	25	28	204
1993	34	23	23	165
1994	30	18.5	22	130
1995	27.0 <u>3/</u>	16.5	19	123
1996	20.0 <u>3/</u>	13.0	17	100
1997	22.0 <u>3/</u>	15.0	18	117
1998	22.0 <u>3/</u>	13.0	16	130
1999	21.0	13.0	<u>2/</u>	<u>2/</u>

1/Number of head as of January 1. 2/Not available. 3/Includes New Crop lambs born Oct. - Dec.

KENTUCKY WOOL PRODUCTION Price Per Pound (1945 - 1998)

EGG PRODUCTION AND VALUE 1940 - 1998 ^{1/}

Year	Average Number of Layers	Eggs Per Layer ^{2/}	Number Produced	Price Per Dozen	Value of Production
	(Thousand Head)		(Million)	(Cents)	(\$1,000)
1940	6,910	123	849	16.5	11,674
1945	8,433	142	1,199	35.3	34,742
1950	7,712	163	1,254	32.0	33,253
1955	6,276	164	1,029	34.3	29,412
1960	4,832	178	862	32.2	23,130
1965	3,313	199	658	31.8	17,437
1970	2,744	208	572	37.9	18,065
1975	2,254	230	518	49.1	21,195
1980	2,323	231	536	51.6	23,048
1985	1,797	240	431	51.7	18,569
1990	1,648	250	412	67.7	23,244
1991	1,996	254	507	73.5	31,054
1992	2,248	262	588	61.7	30,233
1993	2,398	262	629	68.0	35,643
1994	2,635	258	680	63.7	36,097
1995	2,677	254	679	65.4	37,006
1996	2,702	246	664	79.2	43,824
1997 ^{3/}	2,847	249	710	74.4	44,020
1998 ^{4/}	3,517	245	863	72.5	52,140

^{1/}Annual estimates beginning in 1970 cover the period Dec. 1 previous year through Nov. 30. ^{2/}Total egg production divided by average number of layers. ^{3/}Revised. ^{4/}Preliminary.

BROILERS PRODUCTION AND VALUE 1940 - 1998 ^{1/ 2/}

Year	Number Produced	Pounds Produced	Price Per Pound ^{3/}	Value of Production ^{4/}
	(Thousands)		(Cents)	(\$1,000)
1940	850	2,125	17.8	378
1945	1,346	3,634	29.4	1,068
1950	1,702	4,936	28.5	1,407
1955	9,540	29,574	24.5	7,246
1960	16,520	54,516	16.3	8,886
1965	10,737	37,580	14.7	5,524
1970	7,334	26,402	14.0	3,696
1975	5,870	26,415	25.2	6,657
1980	3,195	11,183	27.0	3,019
1985	3,176	14,610	28.0	4,091
1990	1,520	6,232	30.0	1,870
1991	22,200	88,800	28.0	24,864
1992	43,300	173,200	28.0	48,496
1993	43,500	174,000	30.0	52,200
1994	56,500	237,300	30.0	71,190
1995	64,500	258,000	32.0	82,560
1996	77,000	331,100	37.0	122,507
1997	110,600	497,700	37.0	184,149
1998 ^{5/}	172,000	842,800	39.5	332,906

^{1/}Annual estimates cover the period Dec. 1 previous year through Nov. 30. ^{2/}Broiler production including other meat-type breeds. ^{3/}Live weight equivalent price. ^{4/}Gross income including home consumption. ^{5/}Preliminary.

BEES AND HONEY

Honey production from producers with five or more colonies in Kentucky during 1998 totaled 150,000 pounds, down 17 percent from 1997. Producers harvested honey from 3,000 colonies in 1998, unchanged from a year ago. Each colony produced an average of 50 pounds of honey during 1998, compared with 60 pounds per colony during 1997.

Prices for the 1998 honey crop averaged \$1.40 per pound, down 8 cents from the record high of \$1.48 received during 1997. Prices are based on retail sales by producers and sales to private processors and co-ops. Kentucky producers had 51,000 pounds of honey for sale on December 15, 1998, compared with 54,000 pounds on hand the previous year.

United States honey production from producers with five or more colonies totaled 220 million pounds during 1998, 12 percent above 1997. There were 2.63 million colonies producing honey during 1998, up slightly from the previous year. Yield per colony averaged 83.7 pounds, up 9.0 pounds from the 1997 average. Producer honey stocks were 80.8 million pounds on December 15, 1998, 14 percent above the previous year. Prices for the 1998 crop averaged 65.5 cents per pound, down 13 percent from the 1997 level.

KENTUCKY NUMBER OF COLONIES, PRODUCTION, STOCKS AND VALUE 1975 - 1998 ^{1/}

Year	Number of Colonies	Yield per Colony	Production	Stocks Dec. 15	Average Price Per Pound	Value of Production
	(000)	(Pounds)	(000 Pounds)	(000 Pounds)	(Cents)	(000 Dollars)
1975	67	30	2010	271	73.4	1475
1976	60	20	1200	192	75.1	901
1977	53	22	1166	152	82.6	963
1978	46	23	1058	169	89.1	943
1979	52	33	1716	257	91.5	1570
1980	52	27	1404	216	95.3	1338
1981	56	21	1176	200	110.0	1294
1986 ^{2/}	15	15	225	86	98.0	221
1987	14	25	350	147	96.0	336
1988	12	40	480	202	106.0	509
1989	12	29	348	132	108.0	376
1990	8	44	352	127	92.0	324
1991	7	25	175	88	96.0	168
1992	4	30	120	54	74.0	89
1993	4	60	240	89	84.0	202
1994	3	54	162	57	98.0	159
1995	3	44	132	30	102.0	135
1996	3	60	180	23	127.0	229
1997	3	60	180	54	148.0	266
1998 ^{3/}	3	50	150	51	140.0	210

^{1/}Estimates discontinued 1982-1985. ^{2/}Beginning in 1986, estimates are for beekeepers with 5 or more hives; prior to 1986, estimates covered all beekeepers. ^{3/}Preliminary.

ALL CATTLE AND CALVES COUNTY ESTIMATES JANUARY 1, 1997 - 1999

District and County	January 1 1997 <u>1/</u>	January 1 1998 <u>1/</u>	January 1 1999 <u>2/</u>	District and County	January 1 1997 <u>1/</u>	January 1 1998 <u>1/</u>	January 1 1999 <u>2/</u>
		(Number)					(Number)
Ballard	11,500	11,500	10,000	Anderson	18,000	16,000	16,500
Calloway	13,000	12,800	12,300	Bath	29,000	26,000	25,500
Carlisle	6,800	5,200	4,900	Bourbon	56,000	50,000	49,000
Fulton	2,600	2,200	2,000	Boyle	35,500	31,500	33,000
Graves	18,500	17,300	16,500	Clark	49,000	47,000	48,000
Hickman	6,200	5,300	5,100	Fayette	27,500	25,500	23,500
Livingston	20,000	18,200	17,000	Fleming	48,500	45,500	46,500
Lyon	7,500	7,300	7,500	Franklin	17,000	14,900	14,500
McCracken	5,400	4,800	4,500	Garrard	44,000	40,500	41,000
Marshall	12,000	11,700	11,700	Harrison	36,500	35,500	35,500
Trigg	19,500	18,700	18,500	Jessamine	25,000	24,000	25,500
DISTRICT 1	123,000	115,000	110,000	Lincoln	57,000	54,000	52,500
Caldwell	17,000	15,400	15,000	Madison	70,000	62,500	60,000
Christian	40,000	38,000	38,500	Mason	31,000	29,000	28,000
Crittenden	21,500	19,500	20,000	Mercer	39,500	36,500	35,000
Daviess	23,000	19,800	19,500	Montgomery	32,000	31,000	29,000
Hancock	8,500	8,300	8,000	Nicholas	24,000	20,500	19,500
Henderson	15,000	13,200	12,500	Robertson	6,500	5,700	5,500
Hopkins	13,500	13,400	12,500	Scott	35,000	36,000	36,500
Logan	43,500	42,500	40,500	Shelby	50,000	44,500	44,000
McLean	6,500	6,300	6,500	Spencer	21,500	18,900	19,000
Muhlenberg	14,500	14,100	14,000	Washington	46,500	42,000	41,500
Ohio	19,000	18,600	18,000	Woodford	25,000	25,000	25,000
Simpson	15,500	15,800	14,500	DISTRICT 5	824,000	762,000	754,000
Todd	23,000	25,000	24,000	Bell	1,000	600	600
Union	21,500	18,300	17,500	Boyd	4,200	3,700	3,400
Webster	12,000	11,800	11,000	Breathitt	1,100	700	700
DISTRICT 2	294,000	280,000	272,000	Carter	12,200	10,300	10,000
Adair	47,500	46,500	45,500	Clay	3,600	3,800	3,600
Allen	44,500	50,500	50,500	Elliott	5,000	5,300	5,000
Barren	88,000	91,000	88,000	Estill	8,900	6,900	6,500
Breckinridge	42,000	39,500	40,000	Floyd	700	500	500
Bullitt	11,800	11,100	11,000	Greenup	11,200	10,700	10,300
Butler	20,000	23,800	21,500	Jackson	14,000	11,600	10,500
Casey	41,500	40,500	40,000	Johnson	1,400	1,400	1,500
Clinton	21,000	21,300	20,000	Knott	500	*	*
Cumberland	12,200	12,200	12,200	Knox	5,000	5,500	5,600
Edmonson	21,000	18,400	18,000	Laurel	21,000	22,000	21,500
Grayson	42,500	42,500	40,000	Lawrence	3,200	3,300	3,400
Green	38,500	34,500	34,000	Lee	1,800	2,300	2,000
Hardin	51,500	46,000	44,500	Lewis	16,000	13,400	13,000
Hart	47,000	46,500	47,000	McCreary	2,200	2,200	2,100
Jefferson	6,000	4,900	4,800	Magoffin	2,100	1,700	1,800
Larue	32,500	30,500	28,500	Menifee	4,800	4,200	3,800
Marion	49,000	48,500	45,500	Morgan	8,800	9,400	8,400
Meade	26,000	23,800	24,500	Owsley	2,100	1,400	1,500
Metcalfe	34,000	33,000	30,500	Perry	800	800	800
Monroe	49,000	51,000	50,000	Pike	700	600	600
Nelson	45,000	43,500	42,500	Powell	2,800	2,600	2,400
Russell	32,500	32,000	30,000	Pulaski	62,000	66,500	62,000
Taylor	35,000	32,500	31,500	Rockcastle	18,000	17,500	16,500
Warren	77,000	78,000	81,000	Rowan	6,000	5,400	5,100
DISTRICT 3	915,000	902,000	881,000	Wayne	27,500	28,500	29,500
Boone	13,700	12,900	12,500	Whitley	8,200	7,600	7,000
Bracken	15,500	13,300	13,400	Wolfe	3,000	3,200	3,000
Campbell	9,500	9,100	8,700	Other Counties	1,200	1,400	1,400
Carroll	9,000	8,300	8,100	DISTRICT 6	261,000	255,000	244,000
Gallatin	5,600	4,900	5,100	KENTUCKY	2,600,000	2,480,000	2,420,000
Grant	20,000	17,000	16,500				
Henry	34,000	32,000	30,000				
Kenton	7,700	7,100	6,800				
Oldham	14,000	11,200	10,500				
Owen	23,500	23,000	21,500				
Pendleton	21,000	18,500	17,500				
Trimble	9,500	8,700	8,400				
DISTRICT 4	183,000	166,000	159,000				

TOP PRODUCING COUNTIES

(Head)

Barren	88,000
Warren	81,000
Pulaski	62,000
Madison	60,000
Lincoln	52,500

1/ Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture. 2/ Preliminary. *Less than 500 head included in "Other Counties".

ALL CATTLE & CALVES - 1999

Kentucky Cattle & Calves - January 1 (1940 - 1999)

ALL CATTLE & CALVES - 1999

Kentucky Cattle & Calves - January 1 (1940 - 1999)

BEEF COWS COUNTY ESTIMATES JANUARY 1, 1997 - 1999

District and County	January 1 1997 <u>1/</u>	January 1 1998 <u>1/</u>	January 1 1999 <u>2/</u>	District and County	January 1 1997 <u>1/</u>	January 1 1998 <u>1/</u>	January 1 1999 <u>2/</u>
	(Number)				(Number)		
Ballard	5,600	5,800	5,200	Anderson	7,900	8,000	7,800
Calloway	5,700	5,600	5,200	Bath	14,700	13,700	13,000
Carlisle	2,800	2,500	2,300	Bourbon	22,000	23,500	22,000
Fulton	1,400	1,200	1,100	Boyle	14,500	12,800	13,000
Graves	7,300	7,300	6,700	Clark	20,500	20,500	20,500
Hickman	2,800	2,300	2,200	Fayette	10,500	11,400	10,500
Livingston	10,500	10,300	9,400	Fleming	17,000	17,500	17,000
Lyon	3,600	4,000	3,900	Franklin	8,700	7,400	6,900
McCracken	2,200	1,700	1,600	Garrard	17,500	16,000	15,500
Marshall	5,600	6,200	6,000	Harrison	19,500	19,400	19,000
Trigg	11,000	10,600	9,900	Jessamine	13,000	11,400	11,500
DISTRICT 1	58,500	57,500	53,500	Lincoln	22,500	22,500	21,500
Caldwell	8,000	8,300	8,000	Madison	29,500	25,000	23,500
Christian	20,000	18,000	17,500	Mason	12,000	12,500	11,700
Crittenden	10,900	10,700	10,800	Mercer	14,000	13,800	12,800
Daviess	10,800	10,000	9,400	Montgomery	17,500	16,800	15,500
Hancock	4,800	4,700	4,300	Nicholas	12,700	11,300	10,800
Henderson	8,700	6,700	6,400	Robertson	3,800	3,200	3,000
Hopkins	7,500	6,700	6,300	Scott	17,200	17,500	17,000
Logan	20,500	21,000	19,500	Shelby	17,000	17,000	16,500
McLean	3,100	3,400	3,300	Spencer	7,500	7,800	7,500
Muhlenberg	7,800	8,000	7,600	Washington	19,500	19,600	18,500
Ohio	11,200	10,500	9,800	Woodford	12,000	11,400	11,000
Simpson	6,500	7,600	7,200	DISTRICT 5	351,000	340,000	326,000
Todd	8,300	9,700	9,000	Bell	500	*	*
Union	11,800	9,700	9,300	Boyd	2,000	1,900	1,700
Webster	6,100	6,000	5,600	Breathitt	500	*	*
DISTRICT 2	146,000	141,000	134,000	Carter	6,100	5,300	5,000
Adair	20,000	20,400	19,500	Clay	1,600	1,700	1,600
Allen	22,000	21,900	21,000	Elliott	2,600	3,000	2,700
Barren	35,500	38,000	36,000	Estill	4,600	3,800	3,500
Breckinridge	23,000	22,000	21,500	Greenup	5,800	5,000	4,700
Bullitt	5,300	4,900	4,700	Jackson	6,100	5,400	4,800
Butler	8,500	10,200	9,300	Johnson	800	800	800
Casey	20,500	19,900	19,000	Knox	2,600	3,100	3,000
Clinton	10,100	11,100	10,300	Laurel	10,200	11,500	10,800
Cumberland	6,700	6,700	6,400	Lawrence	1,800	1,800	1,800
Edmonson	9,700	9,200	8,700	Lee	1,000	1,200	1,100
Grayson	20,000	21,400	19,500	Lewis	7,100	6,400	5,900
Green	18,500	17,600	17,000	McCreary	1,300	1,200	1,100
Hardin	23,000	22,200	21,000	Magoffin	1,000	800	800
Hart	20,000	21,900	21,500	Menifee	2,300	2,000	1,800
Jefferson	2,900	2,600	2,500	Morgan	4,600	5,100	4,600
Larue	12,500	13,800	12,800	Owsley	1,000	800	800
Marion	20,500	20,300	18,500	Powell	1,400	1,200	1,100
Meade	13,700	12,500	12,300	Pulaski	29,000	33,000	30,000
Metcalfe	11,700	12,500	11,500	Rockcastle	8,700	8,900	8,300
Monroe	21,000	23,000	22,000	Rowan	3,000	3,000	2,800
Nelson	20,000	18,000	17,000	Wayne	13,000	13,900	13,700
Russell	11,900	13,400	12,500	Whitley	3,800	4,200	3,800
Taylor	14,000	15,000	14,000	Wolfe	1,500	1,800	1,700
Warren	35,000	33,500	32,500	Other Counties	2,100	2,200	2,100
DISTRICT 3	406,000	412,000	391,000	DISTRICT 6	12,600	129,000	120,000
Boone	7,200	6,600	6,300	KENTUCKY	1,180,000	1,165,000	1,105,000
Bracken	7,000	6,300	6,100				
Campbell	4,700	4,600	4,200				
Carroll	4,900	4,900	4,600				
Gallatin	2,800	2,500	2,500				
Grant	11,700	9,100	8,800				
Henry	15,300	15,200	14,000				
Kenton	3,900	3,600	3,400				
Oldham	6,900	5,400	5,000				
Owen	12,200	12,400	11,400				
Pendleton	10,600	9,800	9,400				
Trimble	5,300	5,100	4,800				
DISTRICT 4	92,500	85,500	80,500				

TOP PRODUCING COUNTIES

(Head)	
Barren	36,000
Warren	32,500
Pulaski	30,000
Madison	23,500
Bourbon	22,000
Monroe	22,000

1/Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture. 2/Preliminary. *Less than 500 head included in "Other Counties".

BEEF COWS - 1999

Kentucky Beef Cows - January 1 (1940 - 1999)

Million Head

HOGS AND PIGS COUNTY ESTIMATES DECEMBER 1, 1996 - 1998

District and County	December 1 1996 <u>1/</u>	December 1 1997 <u>1/</u>	December 1 1998 <u>2/</u>	District and County	December 1 1996 <u>1/</u>	December 1 1997 <u>1/</u>	December 1 1998 <u>2/</u>
	(Number)				(Number)		
Ballard	11,500	10,500	8,500	Boone	700	600	500
Calloway	10,000	9,100	7,400	Bracken	500	*	*
Carlisle	10,100	9,400	7,900	Campbell	800	800	700
Fulton	800	*	*	Carroll	1,300	1,200	600
Graves	22,000	28,000	30,000	Henry	800	700	500
Hickman	4,700	4,400	3,000	Oldham	2,100	1,900	2,000
Livingston	2,800	*	2,000	Pendleton	500	*	*
Lyon	3,500	3,000	3,200	Other Counties	800	1,300	1,000
McCracken	900	*	*	DISTRICT 4	7,500	6,500	5,300
Marshall	4,200	3,600	3,000	Anderson	500	*	600
Trigg	21,500	22,700	10,700	Bath	500	*	*
Other Counties	-	2,300	800	Bourbon	8,500	11,600	9,300
DISTRICT 1	92,000	93,000	76,500	Boyle	1,600	1,300	1,900
Caldwell	10,000	9,400	9,400	Clark	900	800	*
Christian	19,000	18,100	14,100	Fayette	1,300	500	*
Crittenden	2,500	1,900	1,000	Fleming	2,400	1,700	1,700
Daviess	24,000	23,000	24,000	Franklin	500	500	*
Hancock	9,000	10,800	10,800	Garrard	1,500	1,100	1,100
Henderson	7,500	7,800	6,700	Harrison	2,300	2,000	2,000
Hopkins	26,000	26,600	37,000	Lincoln	800	500	500
Logan	14,000	8,300	13,600	Madison	1,300	1,200	1,200
McLean	21,000	14,100	14,000	Mason	1,200	500	*
Muhlenberg	19,500	20,500	22,000	Mercer	700	*	*
Ohio	4,000	3,100	2,500	Scott	800	*	*
Simpson	8,000	7,000	6,100	Shelby	10,900	10,100	10,100
Todd	17,000	22,000	18,700	Spencer	500	*	*
Union	32,000	31,300	23,200	Washington	2,600	2,400	2,600
Webster	3,500	2,600	1,900	Other Counties	1,200	2,200	3,000
DISTRICT 2	217,000	206,500	205,000	DISTRICT 5	40,000	36,400	34,000
Adair	1,800	1,200	900	Carter	500	500	500
Allen	28,500	36,400	35,300	Clay	800	600	600
Barren	4,400	1,700	1,300	Estill	800	600	500
Breckinridge	17,500	16,200	14,600	Jackson	700	700	*
Bullitt	1,700	600	*	Laurel	1,200	1,000	800
Butler	22,000	21,200	21,200	Pulaski	1,700	1,700	1,800
Casey	10,300	10,100	11,000	Rockcastle	600	*	*
Clinton	1,300	1,000	800	Wayne	10,500	10,300	9,000
Cumberland	600	*	*	Other Counties	2,700	2,200	2,500
Edmonson	6,500	5,600	4,600	DISTRICT 6	19,500	17,600	15,700
Grayson	15,500	12,000	9,900	KENTUCKY	600,000	570,000	520,000
Green	1,000	800	700				
Hardin	14,000	12,300	11,000				
Hart	1,000	*	*				
Jefferson	600	*	*				
Larue	3,800	3,000	3,000				
Marion	13,500	12,800	14,300				
Meade	6,500	5,700	5,700				
Metcalf	1,000	*	*				
Monroe	1,000	*	*				
Nelson	43,500	42,900	26,700				
Russell	1,000	600	600				
Taylor	4,000	2,800	2,800				
Warren	23,000	21,700	17,600				
Other Counties	-	1,400	1,500				
DISTRICT 3	224,000	210,000	183,500				

TOP PRODUCING COUNTIES

(Head)

Hopkins	37,000
Allen	35,300
Graves	30,000
Nelson	26,700
Daviess	24,000

1/Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture. 2/Preliminary. *Less than 500 head included in "Other Counties".

HOGS AND PIGS - 1998

Kentucky Hogs and Pigs - December 1 (1940 - 1998)

DAIRY HIGHLIGHTS

MILK COWS AND MILK PRODUCTION

The number of milk cows on Kentucky farms continued its steady decline during 1998 and totaled 140,000 head, down 8,000 head from the 1997 average. This continues the steady decline in milk cow numbers that began in 1986.

Total milk production in Kentucky was 1.71 million pounds, down 6 percent from 1997. Average production per cow, at 12,214 pounds, dropped slightly from the 1997 average of 12,264. The number of farms with milk cows totaled 3,400, down from 3,600 in 1997.

MILK DISPOSITION AND INCOME

Kentucky dairy producers sold 1.67 billion pounds of milk to plants and dealers during 1998 and used 41 million pounds on the farm. Farm use includes milk fed to calves and other livestock, and used for milk, cream and butter. Farm use of milk during 1998 was unchanged from 1997, but milk sold to plants and dealers declined 6 percent from 1997.

Fluid grade milk sold to plants and dealers totaled 1.64 billion pounds, 98 percent of the total milk sold. Manufacturing grade milk sold to plants and dealers totaled 33 million pounds.

The value of milk produced during 1998 came to \$265 million, up 7 percent from 1997. This includes the value of milk used on farms. The average price of all grades sold was \$15.50 per hundredweight, up from \$13.70 per hundredweight during 1997. Cash receipts from marketings totaled \$259 million, up 7 percent from the \$248 million reported in 1997.

KENTUCKY CASH RECEIPTS FROM MILK MARKETED

MANUFACTURED DAIRY PRODUCTS

Kentucky plants produced 19.3 million pounds of cottage cheese curd in 1998, up 6 percent from 1997. Creamed cottage cheese production totaled 11.4 million pounds, down 1 percent from the previous year. Lowfat cottage cheese production was 9.1 million pounds during

1998, up 1 percent from 1997. During 1998, 20 Kentucky plants produced one or more dairy products. Totals for most dairy products produced in Kentucky are not published to avoid disclosing individual plant production.

MILK USED AND MARKETED BY KENTUCKY FARMERS, 1986 - 1998

YEAR	MILK USED ON FARMS WHERE PRODUCED			MILK MARKETED BY FARMERS	MILK USED ON FARMS & <u>MARKETED</u> Total
	Fed to Calves <u>1/</u>	Used for Milk, Cream & Butter	Total	Sold to Plants & Dealers As Whole Milk	
	(Million Pounds)				
1986	52	45	97	2,230	2,327
1987	49	44	93	2,245	2,338
1988	52	45	97	2,230	2,327
1989	50	33	83	2,182	2,265
1990	48	32	80	2,175	2,255
1991	46	34	80	2,110	2,190
1992	50	25	75	2,075	2,150
1993	50	25	75	2,045	2,120
1994	59 <u>2/</u>	25	84	1,923	2,007
1995	47	18	65	1,955	2,020
1996	35	13	48	1,812	1,860
1997	31	10	41	1,774	1,815
1998 <u>3/</u>	31	10	41	1,669	1,710

1/Excludes milk sucked by calves. 2/Includes milk dumped on farm. 3/Preliminary.

KENTUCKY MILK PRODUCTION, DISPOSITION AND CASH RECEIPTS, 1997 AND 1998

ITEM	1997	1998 <u>1/</u>	% of 1998 Total	1998 as % of 1997
	(Million Pounds)		(Percent)	
<u>MILK MARKETED BY FARMERS</u>				
Sold to Plants and Dealers	1,774	1,669	97.6	94
<u>MILK USED ON FARMS WHERE PRODUCED</u>				
Used for Milk, Cream and Butter	10	10	.6	100
Fed to Calves	31	31	1.8	100
<u>TOTAL MILK PRODUCTION</u>	1,815	1,710	100.0	94
	(Thousand Dollars)		(Percent)	
<u>VALUE OF MILK PRODUCTION</u>				
Cash Receipts From Milk Marketed	243,038	258,695	97.6	106
Value of Home Consumption	1,370	1,550	.6	113
Value of Milk Fed to Calves	4,247	4,805	1.8	113
<u>TOTAL VALUE OF MILK PRODUCED <u>2/</u></u>	248,655	265,050	100.0	107

1/Preliminary. 2/Includes value of milk used for home consumption and value of milk fed to calves.

KENTUCKY COTTAGE CHEESE PRODUCTION 1996 - 1998 ^{1/}

PRODUCT	1996	1997	1998
	(000 Lbs.)		
Cottage Cheese Curd	17,133	18,202	19,328
Creamed Cottage Cheese	14,579	15,270	17,835
Lowfat Cottage Cheese	9,049	9,042	9,130

^{1/}Data on other types of dairy products not published to avoid disclosure of individual operations. They are included in U.S. totals below.

U.S. PRODUCTION OF DAIRY PRODUCTS 1997 - 1998

PRODUCT	1997 ^{1/}	1998	1998 % of 1997	MAJOR PRODUCING STATES
---------	--------------------	------	-------------------	---------------------------

CHEESE AND BUTTER PRODUCTION - (000 Lbs.)

American Cheddar	2,639,881	2,645,029	100.2	Wisconsin, Minnesota
Mozzarella	2,245,046	2,364,169	105.3	Wisconsin, California
Other Cheese ^{2/}	2,445,487	2,492,705	101.9	Wisconsin, California
Total Cheese ^{3/}	7,330,414	7,501,903	102.3	Wisconsin, California
Butter	1,151,250	1,081,879	94.0	Wisconsin, California

COTTAGE CHEESE PRODUCTION - (000 Lbs.)

Curd ^{4/}	458,460	464,889	101.4	New York, California
Creamed ^{5/}	359,525	366,761	102.0	New York, Illinois, California, Ohio
Lowfat ^{6/}	346,687	361,876	104.4	New York, California

FROZEN PRODUCTS - (000 Gal.)

Ice Cream	913,770	937,485	102.6	California, Indiana, Texas
Ice Cream, Lowfat	385,689	409,318	106.1	California, Indiana
Milk Sherbet	53,077	56,365	106.2	California, Ohio

^{1/}Revised. ^{2/}Includes Muenster, Brick, Limburger, Blue, Part Skim, Colby, Monterey, Jack, Swiss, Gorgonzola, Hispanic, Other Italian, Cream and Neufchatel. ^{3/}Excludes cottage cheese. ^{4/}Mostly used for processing into creamed or lowfat cottage cheese. ^{5/}Milkfat content 4.0 percent or more. ^{6/}Milkfat content less than 4.0 percent, mostly 0.5 to 2.0 percent milkfat.

KENTUCKY MILK COWS AND MILK PRODUCTION 1997 AND 1998 ^{1/}

MONTH	Milk Cows on Farms ^{2/}		Milk Per Cow ^{3/}		Milk Production ^{3/}	
	1997	1998	1997	1998	1997	1998
	(Thousand Head)		(Pounds)		(Million Pounds)	
January	150	145	1,055	1,034	158	150
February	150	143	965	965	145	138
March	149	141	1,110	1,106	164	156
April	148	141	1,120	1,135	166	160
May	148	141	1,155	1,113	171	157
June	148	141	1,020	1,000	151	141
July	148	141	1,000	979	148	138
August	147	140	1,010	986	148	138
September	147	134	960	955	141	129
October	147	137	975	971	143	133
November	146	136	940	963	137	131
December	145	136	985	1,029	143	140
ANNUAL	148	140	12,264	12,214	1,815	1,711

^{1/}Preliminary. ^{2/}Excludes heifers not yet fresh. ^{3/}Excludes milk sucked by calves.

Kentucky Monthly Milk Per Cow 1997 - 1998

MILK COWS AND MILK PRODUCTION COUNTY ESTIMATES - 1997 ^{1/}

District and County	Avg. Number Milk Cows On Farms	Annual Avg. Production Per Cow ^{2/}	Total Milk Production	District and County	Avg. Number Milk Cows On Farms	Annual Avg. Production Per Cow ^{2/}	Total Milk Production
		(Pounds)	(000 Pounds)			(Pounds)	(000 Pounds)
Ballard	600	13,333	8,000	Anderson	1,100	12,545	13,800
Calloway	1,300	11,538	15,000	Bath	800	9,750	7,800
Carlisle	800	12,500	10,000	Boyle	600	15,833	9,500
Graves	1,300	12,923	16,800	Fleming	6,400	14,516	92,900
Hickman	400	11,500	4,600	Garrard	1,600	7,438	11,900
McCracken	300	13,333	4,000	Harrison	300	15,000	4,500
Other Counties ^{3/}	500	11,800	5,900	Jessamine	300	11,667	3,500
DISTRICT 1	5,200	12,365	64,300	Lincoln	4,700	12,915	60,700
Caldwell	800	10,625	8,500	Madison	500	11,400	5,700
Christian	1,800	17,389	31,300	Mason	4,800	10,771	51,700
Crittenden	300	11,333	3,400	Mercer	2,800	12,143	34,000
Daviess	700	18,571	13,000	Montgomery	500	13,800	6,900
Logan	3,800	12,237	46,500	Nicholas	400	8,250	3,300
Simpson	1,200	13,167	15,800	Robertson	300	7,667	2,300
Todd	3,700	12,432	46,000	Shelby	5,100	12,000	61,200
Other Counties ^{3/}	600	11,667	7,000	Spencer	2,800	8,250	23,100
DISTRICT 2	12,900	13,295	171,500	Washington	3,400	12,441	42,300
Adair	6,900	14,203	98,000	Other Counties ^{3/}	900	10,333	9,300
Allen	1,000	8,400	8,400	DISTRICT 5	37,300	11,914	444,400
Barren	10,000	12,340	123,400	Carter	300	11,667	3,500
Breckinridge	500	10,000	5,000	Greenup	400	6,000	2,400
Bullitt	700	9,143	6,400	Jackson	1,000	10,200	10,200
Casey	3,300	9,727	32,100	Laurel	600	10,333	6,200
Clinton	900	14,000	12,600	Lewis	1,200	11,083	13,300
Cumberland	800	9,875	7,900	Pulaski	4,500	9,844	44,300
Edmonson	1,500	10,067	15,100	Rockcastle	900	12,444	11,200
Grayson	3,100	13,548	42,000	Wayne	700	10,571	7,400
Green	3,600	10,417	37,500	Other Counties ^{3/}	1,100	8,545	9,400
Hardin	2,700	15,000	40,500	DISTRICT 6	10,700	10,084	107,900
Hart	4,700	14,255	67,000	KENTUCKY	148,000	12,264	1,815,000
Larue	3,300	13,485	44,500				
Marion	4,700	12,766	60,000				
Meade	500	10,400	5,200				
Metcalfe	4,200	13,190	55,400				
Monroe	4,300	14,651	63,000				
Nelson	5,400	12,407	67,000				
Russell	3,500	12,457	43,600				
Taylor	3,200	13,625	43,600				
Warren	4,900	10,980	53,800				
Other Counties ^{3/}	400	13,500	5,400				
DISTRICT 3	74,100	12,650	937,400				
Boone	600	9,333	5,600				
Bracken	1,100	12,182	13,400				
Gallatin	400	10,000	4,000				
Grant	300	12,667	3,800				
Henry	2,400	10,958	26,300				
Kenton	300	12,333	3,700				
Oldham	800	13,500	10,800				
Owen	700	11,571	8,100				
Pendleton	600	11,000	6,600				
Other Counties ^{3/}	600	12,000	7,200				
DISTRICT 4	7,800	11,474	89,500				

TOP PRODUCING COUNTIES

(000 Lbs.)

Barren	123,400
Adair	98,000
Fleming	92,900
Nelson	67,000
Hart	67,000

^{1/}Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture.

^{2/}Total Milk Production divided by Average Number Cows on Farms. ^{3/}Less than 300 head included in "Other Counties".

MILK COWS AND MILK PRODUCTION COUNTY ESTIMATES - 1998 ^{1/}

District and County	Avg. Number Milk Cows On Farms	Annual Avg. Production Per Cow ^{2/}	Total Milk Production	District and County	Avg. Number Milk Cows On Farms	Annual Avg. Production Per Cow ^{2/}	Total Milk Production
		(Pounds)	(000 Pounds)			(Pounds)	(000 Pounds)
Ballard	500	11,400	5,700	Anderson	1,000	11,500	11,500
Calloway	1,100	9,273	10,200	Bath	700	9,000	6,300
Carlisle	800	8,750	7,000	Boyle	600	10,833	6,500
Graves	1,000	12,100	12,100	Fleming	6,300	13,968	88,000
Hickman	300	10,000	3,000	Garrard	1,300	8,462	11,000
Other Counties ^{3/}	800	10,125	8,100	Jessamine	300	6,667	2,000
DISTRICT 1	4,500	10,244	46,100	Lincoln	4,600	12,500	57,500
Caldwell	800	14,250	11,400	Madison	400	13,500	5,400
Christian	1,800	18,778	33,800	Mason	4,200	10,595	44,500
Daviess	600	19,167	11,500	Mercer	2,600	10,846	28,200
Logan	3,700	12,243	45,300	Montgomery	400	15,250	6,100
Simpson	1,100	17,091	18,800	Nicholas	400	8,500	3,400
Todd	3,700	12,108	44,800	Robertson	300	7,667	2,300
Other Counties ^{3/}	700	14,286	10,000	Shelby	5,000	10,800	54,000
DISTRICT 2	12,400	14,161	175,600	Spencer	2,800	6,893	19,300
Adair	6,600	15,606	103,000	Washington	3,200	12,219	39,100
Allen	1,000	9,300	9,300	Other Counties ^{3/}	1,100	9,364	10,300
Barren	9,100	14,582	132,700	DISTRICT 5	35,200	11,233	395,400
Breckinridge	900	10,333	9,300	Carter	300	11,667	3,500
Bullitt	600	10,500	6,300	Greenup	300	8,000	2,400
Casey	3,300	10,212	33,700	Jackson	900	11,000	9,900
Clinton	800	13,750	11,000	Laurel	500	10,400	5,200
Cumberland	800	11,750	9,400	Lewis	1,100	11,182	12,300
Edmonson	1,200	13,917	16,700	Pulaski	4,100	9,390	38,500
Grayson	3,100	13,387	41,500	Rockcastle	800	12,500	10,000
Green	3,500	10,943	38,300	Wayne	700	13,857	9,700
Hardin	2,700	12,778	34,500	Other Counties ^{3/}	1,100	11,182	12,300
Hart	4,600	11,783	54,200	DISTRICT 6	9,800	10,592	103,800
Larue	2,900	13,690	39,700	KENTUCKY	140,000	12,214	1,710,000
Marion	4,600	12,087	55,600				
Meade	400	15,500	6,200				
Metcalfe	3,400	13,676	46,500				
Monroe	4,100	13,780	56,500				
Nelson	5,400	12,167	65,700				
Russell	3,300	14,394	47,500				
Taylor	3,400	12,206	41,500				
Warren	4,600	10,935	50,300				
Other Counties ^{3/}	400	10,750	4,300				
DISTRICT 3	70,700	12,924	913,700				
Boone	600	7,167	4,300				
Bracken	1,000	11,700	11,700				
Gallatin	300	7,667	2,300				
Grant	300	13,333	4,000				
Henry	2,300	9,000	20,700				
Kenton	300	13,333	4,000				
Oldham	800	12,375	9,900				
Owen	600	10,833	6,500				
Pendleton	600	8,833	5,300				
Other Counties ^{3/}	600	11,167	6,700				
DISTRICT 4	7,400	10,189	75,400				

TOP PRODUCING COUNTIES

(000 Lbs.)

Barren	132,700
Adair	103,000
Fleming	88,000
Nelson	65,700
Lincoln	57,500

^{1/}Preliminary. ^{2/}Total Milk Production divided by Average Number Cows on Farms. ^{3/}Less than 300 head included in "Other Counties".

MILK PRODUCTION - 1998

Kentucky Milk Cow Numbers Annual Milk Production Per Cow (1940 - 1998)

MILK COWS, PRODUCTION AND INCOME BY STATES - 1998

State	Milk Cows <u>1/</u> (000)	Average Milk Per Cow (Lbs.)	Milk Production <u>2/</u> (Mil. Lbs.)	Cash Receipts From Milk And Cream (\$1,000)
Alabama	28	13,786	386	61,272
Alaska	0.9	15,922	14.3	2,892
Arizona	131	20,458	2,680	344,890
Arkansas	49	13,041	639	90,045
California	1,420	19,442	27,607	3,629,762
Colorado	83	20,349	1,689	223,100
Connecticut	30	17,633	529	76,132
Delaware	11	14,827	163.1	20,286
Florida	160	14,588	2,334	407,715
Georgia	93	15,452	1,437	216,825
Hawaii	8.9	14,494	129	29,479
Idaho	292	19,743	5,765	633,819
Illinois	128	16,570	2,121	296,616
Indiana	136	16,154	2,197	279,370
Iowa	223	17,188	3,833	487,760
Kansas	82	15,915	1,305	162,688
Kentucky	140	12,214	1,710	243,038
Louisiana	63	11,921	751	111,397
Maine	41	16,585	680	95,646
Maryland	86	15,581	1,340	181,608
Massachusetts	26	16,846	438	66,146
Michigan	300	17,970	5,391	732,135
Minnesota	551	16,833	9,275	1,200,290
Mississippi	42	13,786	579	90,720
Missouri	170	13,924	2,367	319,073
Montana	18	16,167	291	37,488
Nebraska	70	15,000	1,050	133,980
Nevada	25	18,640	466	56,049
New Hampshire	20	16,700	334	47,158
New Jersey	19	15,368	292	40,572
New Mexico	217	20,065	4,354	525,936
New York	701	16,748	11,740	1,526,158
North Carolina	75	16,800	1,260	193,582
North Dakota	51	13,843	706	86,304
Ohio	264	16,629	4,390	583,205
Oklahoma	92	13,435	1,236	170,016
Oregon	89	17,787	1,583	218,120
Pennsylvania	623	17,411	10,847	1,515,219
Rhode Island	2.1	15,714	33	4,568
South Carolina	25	14,960	374	57,565
South Dakota	102	14,069	1,435	180,840
Tennessee	105	14,295	1,501	225,600
Texas	352	15,923	5,605	787,339
Utah	90	16,811	1,513	195,825
Vermont	161	16,801	2,705	368,606
Virginia	124	14,847	1,841	258,020
Washington	248	21,476	5,326	728,143
West Virginia	18	15,444	278	35,505
Wisconsin	1,369	16,685	22,842	2,948,196
Wyoming	6.1	13,082	79.8	10,028
UNITED STATES ^{3/}	9,158	17,192	157,441	20,936,726

^{1/}Average number on farms during year, excluding heifers not yet fresh. ^{2/}Excludes milk sucked by calves.

^{3/}Rounded sum of individual states.

1998 FARM INCOME HIGHLIGHTS

CASH RECEIPTS

Cash receipts from farm product sales in Kentucky totaled \$3.92 billion during 1998, up 12 percent from 1997. Crop sales climbed 14 percent from 1997, generating \$1.79 billion in cash receipts, or 46 percent of the total. Sales of livestock and livestock products climbed 8 percent to \$2.13 billion, or 54 percent of total receipts.

All major crops except tobacco and hay showed decreases in cash receipts from 1997. Tobacco receipts jumped 44 percent to \$1.05 billion in 1998. This increase includes an unusually high percentage of the 1997 tobacco crop that was not sold until 1998 because of difficult curing conditions. Sales from tobacco accounted for 27 percent of total receipts making it the number one cash commodity for Kentucky. Corn was the number two crop with \$248 million in receipts, down 14 percent from 1997. Soybeans ranked third with \$239 million in cash receipts, 22 percent below 1997. Hay and wheat were fourth and fifth in crop cash receipts. Sales of hay

produced \$90.3 million in cash receipts, 17 percent above the 1997 level. Continued low wheat prices reduced value of sales 14 percent from 1997 to \$65.3 million during 1998.

Higher cash receipts for horses, poultry, and dairy products more than offset lower receipts for hogs, cattle, and sheep. The sale of horses and receipts from stud fees during 1998 totaled \$790 million, making equine the largest source of livestock receipts, and the number two cash commodity overall. Sales of cattle and calves generated \$605 million, down 6 percent from 1997, and second in total livestock receipts. Broilers were the third largest source of livestock cash receipts with \$333 million in sales. Dairy products, and hogs round out the top five livestock items. Broiler production climbed 56 percent during 1998 driving an 80 percent increase in sales. Dairy product receipts totaled \$259 million, up 7 percent from 1997. Low prices reduced hog cash receipts to \$89.3 million, 37 percent below the 1997 level.

PRICES RECEIVED BY KENTUCKY FARMERS

Prices received for the 1998 crops were well below 1997 levels for all major crops except tobacco and hay. Milk prices were above 1997 levels, cattle prices were unchanged or up slightly, but hog prices fell to the lowest level since 1972.

The preliminary marketing year average corn price received during 1998 was \$2.10 per bushel, 20 percent below 1997 and the lowest prices since 1987. Soybeans averaged \$5.60 per bushel, 17 percent below 1997, and the lowest season average prices since 1985. The marketing year for corn and soybeans runs from September through August. Wheat prices averaged \$2.20 per bushel, compared with \$3.24 during 1997, and the lowest prices since 1977. The marketing year for wheat is from July through June.

The 1998 marketing season average price for burley tobacco was set at \$1.903 per pound, up 1.7 cents per pound from 1997. Dark tobacco prices averaged \$1.955 per pound, down 6.2 cents from the 1997 record high levels.

The All Hay price for 1998 averaged \$81.50 per ton, up 6 percent from the 1997 average. Other hay averaged \$70 per ton, up 6 percent from 1997 while alfalfa averaged \$106 per ton, 7 percent above 1997.

Cattle and calf prices were mixed during 1998. Steers & heifers weighing more than 500 pounds averaged \$66.60 per hundred pounds, down slightly from the \$66.90 recorded in 1997. Beef cows averaged \$34.80 per hundred pounds, unchanged from 1997, but calves less than 500 pounds averaged \$74.90, up 4 percent from the 1997 average of \$72.20.

Hog prices sank to the lowest levels since 1972 during the December 1997 to November 1998 period. Barrows and gilts averaged \$35.70 per hundred pounds, down from \$53.00 during 1997. Sows averaged \$24.70 per hundred pounds compared with \$43.30 during 1997. Hogs averaged \$35.20 per hundred pounds compared with \$52.60 during 1997.

The All Milk price at \$15.50 per hundred pounds, climbed 13 percent from the 1997 average of \$13.70. Fluid grade milk averaged \$15.50 per hundred pounds, up 12 percent from the \$13.80 received during 1997. Manufacturing grade milk brought \$13.20 per hundred pounds during 1998, compared with \$11.20 per hundred pounds in 1997. Milk cows averaged \$1030 per head, unchanged from the 1997 average.

Broilers averaged 39.5 cents per pound during 1998, compared with 37.0 cents per pound for 1997. Egg prices at 72.5 cents per dozen, were 3 percent below the 1997 average of 74.4 cents.

KENTUCKY CROP VALUES - 1998

The value of crops produced by Kentucky farmers totaled \$1.86 billion in 1998, down 6 percent from 1997. The value of Kentucky's top five crops (tobacco, hay, corn, soybeans and wheat) were down in value with the exception of hay. Hay was up 30 percent in value from 1997. Tobacco was down 10 percent in value, corn down 8 percent, soybeans down 29 percent and winter wheat down 26 percent.

Kentucky's top five crops accounted for over 99 percent of the total value of all crops grown in the Commonwealth. Tobacco continued to be the number one crop produced in Kentucky with a value of \$850.5 million. This made up 45 percent of Kentucky's total crop value. The price per pound of tobacco was \$1.917, up 1.4 cents from the 1997 value and the second highest on record. The highest price on record

was \$1.940 per pound for the 1996 crop. Hay continued in second place with \$465.0 million, and 25 percent of the total crop value. The price of hay increased from \$77.00 per ton in 1997 to \$81.50 in 1998. Corn remained third in value of production with 15 percent of the total. The price of corn at \$2.10 per bushel was down 52 cents from 1997. Soybeans made up 11 percent of the total crop value and winter wheat made up 3 percent.

Nationally, the leading crops by value of production were corn, soybeans, hay, wheat, cotton and tobacco. All commodities (corn, soybeans, hay, wheat, cotton and tobacco) decreased in value of production from 1997. Tobacco, Kentucky's number one cash crop, accounted for 32 percent of the Nation's tobacco value.

DISTRIBUTION OF CROP VALUES FOR 1998

KENTUCKY CROPS RANKED BY 1998 VALUE OF PRODUCTION

RANK	COMMODITY & UNIT	1997 CROP YEAR <u>1/</u>		1998 CROP YEAR <u>2/</u>		CHANGE IN VALUE (1998 as % of 1997)
		Price Per Unit <u>3/</u>	Total Value	Price Per Unit <u>3/</u>	Total Value	
		(Dollars)	(1,000 Dollars)	(Dollars)	(1,000 Dollars)	
1.	Tobacco, All, lb.	1.903	947,528	1.917	850,470	90
2.	Hay, All, baled, ton	77.00	356,895	81.50	464,958	130
3.	Corn (for grain), bu.	2.62	310,339	2.10	284,970	92
4.	Soybeans (beans), bu.	6.76	284,528	5.60	201,600	71
5.	Wheat, All, bu.	3.24	73,483	2.20	54,450	74
6.	Commercial Apples, lb.	.261	1,512	.284	2,556	169
7.	Sorghum (grain), bu.	2.54	1,486	1.96	1,254	84
8.	Barley, bu.	2.06	1,009	1.30	573	57
9.	Peaches, lb.	.300	150	.375	563	375
	TOTAL		1,976,930		1,861,394	94

1/Revised. 2/Preliminary. 3/Price per unit from Agricultural Prices Summary released July 1999 for all crops except tobacco, apples and peaches. Tobacco prices from May 1999 Crop Report and apples and peaches from July 1999 Fruit Release.

TOP SIX UNITED STATES' CROPS RANKED BY 1998 VALUE OF PRODUCTION

RANK	COMMODITY & UNIT	1997 CROP YEAR <u>1/</u>		1998 CROP YEAR <u>2/</u>		CHANGE IN VALUE (1998 as % of 1997)
		Price Per Unit <u>3/</u>	Total Value	Price Per Unit <u>3/</u>	Total Value	
		(Dollars)	(1,000 Dollars)	(Dollars)	(1,000 Dollars)	
1.	Corn (for grain), bu.	2.43	22,372,602	1.95	19,034,116	85
2.	Soybeans (beans), bu.	6.47	17,396,213	5.35	14,748,848	85
3.	Hay, All, baled, ton	100.00	15,253,600	87.00	13,166,406	86
4.	Wheat, All, bu.	3.38	8,387,355	2.70	6,886,034	82
5.	Cotton, All, lb.	.662	5,971,664	.653	4,362,521	73
6.	Tobacco, All, lb.	1.802	3,217,176	1.828	2,699,764	84

1/Revised. 2/Preliminary. 3/Price per unit from Agricultural Prices Summary released July 1999 for corn, all hay, soybeans and all wheat. Cotton from February 1999 Crop Values and tobacco from May 1999 Crop Report.

PRICES RECEIVED BY FARMERS IN KENTUCKY BY MONTHS, 1989 - 1998

Year	Nov	Dec	Jan 1/	Feb 1/	Mar 1/	Apr 1/	May	Jun	Jul	Aug	Sep	Marketing Oct Avg	Year
BURLEY TOBACCO - TYPE 31 (CENTS PER POUND)													
1989	167.5	167.5	167.5	167.5	-	-	-	-	-	-	-	-	167.4
1990	174.5	175.0	177.5	175.5	-	-	-	-	-	-	-	-	175.5
1991	182.5	180.5	175.5	162.5	-	-	-	-	-	-	-	-	178.9
1992	183.5	183.0	180.5	177.5	173.0	-	-	-	-	-	-	-	182.1
1993	183.5	183.0	182.0	179.0	-	-	-	-	-	-	-	-	182.5
1994	185.5	184.0	183.5	182.0	-	-	-	-	-	-	-	-	184.4
1995	184.5	185.0	187.5	187.5	-	-	-	-	-	-	-	-	185.7
1996	192.5	192.5	192.5	190.0	-	-	-	-	-	-	-	-	192.2
1997	190.5	192.0	188.5	181.0	175.5	170.0	-	-	-	-	-	-	188.6
1998	191.0	191.0	190.0	185.0	162.5	-	-	-	-	-	-	-	190.3

1/Following year.

PRICES RECEIVED BY FARMERS IN KENTUCKY BY YEAR, 1989 - 1998

Crop Year	Eastern Dark Fire-Cured Tobacco (Type 22)	Western Dark Fire-Cured Tobacco (Type 23)	One Sucker Tobacco (Type 35)	Green River Tobacco (Type 36)
OTHER TOBACCO 1/ (CENTS PER POUND)				
1989	196.3	194.2	175.7	157.6
1990	194.1	189.9	189.9	178.7
1991	213.1	210.7	189.3	174.1
1992	218.7	215.9	172.6	164.8
1993	219.5	218.6	174.5	163.8
1994	211.9	207.5	166.9	173.6
1995	217.8	214.5	177.4	174.5
1996	224.6	223.3	194.5	197.9
1997	226.8	224.2	201.1	203.4
1998	225.9	215.9	195.2	197.4

1/Marketing Year Average. Prices include country sales.

1976 - 1998 BURLEY TOBACCO PRICES MARKETING YEAR AVERAGE

PRICES RECEIVED BY FARMERS IN KENTUCKY BY MONTHS, 1989 - 1999

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Marketing Year Avg <u>1/</u>
CORN (DOLLARS PER BUSHEL)													
1989	2.77	2.80	2.80	2.77	2.83	2.77	2.71	2.53	2.35	2.38	2.49	2.53	2.54
1990	2.58	2.55	2.59	2.78	2.88	2.98	2.93	2.68	2.44	2.35	2.48	2.45	2.48
1991	2.45	2.52	2.60	2.55	2.71	2.55	2.53	2.53	2.48	2.48	2.59	2.57	2.58
1992	2.63	2.70	2.73	2.75	2.69	2.74	2.47	2.54	2.27	2.17	2.06	2.16	2.23
1993	2.22	2.19	2.29	2.33	2.31	2.36	2.41	2.45	2.32	2.34	2.51	2.74	2.58
1994	2.69	2.89	2.87	2.77	2.69	2.79	2.59	2.26	2.16	2.10	2.16	2.33	2.38
1995	2.44	2.42	2.49	2.54	2.62	2.72	2.82	2.78	2.72	2.91	3.12	3.23	3.27
1996	3.23	3.59	3.98	4.00	4.55	4.67	5.12	4.08	3.36	2.94	2.78	2.79	3.00
1997	3.00	2.85	2.93	3.04	2.94	2.78	2.61	2.67	2.55	2.67	2.68	2.74	2.62 <u>2/</u>
1998	2.76	2.74	2.75	2.58	2.51	2.48	2.34	2.02	1.94	2.12	2.29	2.22	2.10 <u>3/</u>
1999 <u>3/</u>	2.31	2.24	2.29	2.27	2.23	2.21							

WINTER WHEAT (DOLLARS PER BUSHEL)													
1989	4.12	4.25	4.23	4.02	3.95	3.60	3.57	3.70	3.75	4.03	3.99	4.03	3.64
1990	3.98	3.99	3.64	3.37	3.79	2.86	2.89	2.64	2.60	2.33	2.49	2.38	2.77
1991	2.43	2.52	2.53	2.60	2.55	2.47	2.11	2.52	2.23	2.64	3.39	3.76	2.51
1992	3.64	3.77	3.71	2.69	2.64	3.29	3.27	3.05	3.01	3.09	3.28	3.48	3.26
1993	3.54	3.56	3.44	3.48	3.19	2.59	2.70	2.95	2.71	2.83	3.04	3.22	2.83
1994	3.39	3.58	3.42	3.06	3.14	3.12	2.88	3.02	3.46	3.39	3.73	3.77	3.11
1995	3.71	3.55	3.44	3.15	3.31	3.70	3.81	3.99	3.92	4.19	4.41	4.70	3.84
1996	4.21	4.97	4.83	6.13	5.96	4.47	4.31	4.38	4.27	4.06	3.88 <u>2/</u>	3.80	4.33
1997	3.84	3.57	3.73	3.50	3.80	3.32	3.18	3.41 <u>2/</u>	3.45	3.31 <u>2/</u>	3.02	3.28 <u>2/</u>	3.24 <u>2/</u>
1998	3.31	2.97	3.13	2.68	2.83	2.50	2.15	2.06	1.97	2.18	2.28	2.10	2.20 <u>3/</u>
1999 <u>3/</u>	2.51	2.38	2.13	2.03	1.98	2.21							

SOYBEANS (DOLLARS PER BUSHEL)													
1989	7.75	7.84	7.72	7.59	7.37	7.40	7.20	6.26	5.86	5.63	5.90	5.90	5.91
1990	6.04	5.83	5.86	6.09	6.20	6.08	6.00	6.11	6.16	5.97	5.88	5.82	5.86
1991	5.85	5.85	5.85	5.86	5.93	5.79	5.64	5.88	5.86	5.70	5.66	5.60	5.78
1992	5.79	5.84	5.90	5.83	6.05	6.18	5.76	5.57	5.51	5.29	5.40	5.52	5.68
1993	5.74	5.73	5.79	5.89	5.97	6.09	6.69	6.76	6.34	6.11	6.38	6.66	6.55
1994	6.77	6.83	6.89	6.78	6.89	7.02	6.16	5.70	5.52	5.49	5.52	5.64	5.65
1995	5.64	5.73	5.71	5.75	5.82	5.94	6.16	6.09	6.25	6.39	6.66	6.91	7.01
1996	7.03	7.33	7.34	7.75	8.04	7.64	8.02	8.04	7.96	7.06	7.06	7.23	7.43
1997	7.34	7.63	7.96	8.36	8.72	8.35	7.78	7.55	7.02	6.83	7.15	6.94	6.76 <u>2/</u>
1998	6.89	6.78	6.57	6.41	6.38	6.30	6.28	5.66	5.27	5.39	5.63	5.52	5.60 <u>3/</u>
1999 <u>3/</u>	5.48	4.91	4.80	4.73	4.63	4.59							

1/Marketing year average is the weighted monthly price for the marketing year. Marketing year for Corn & Soybeans is September through August and for Winter Wheat is June through May. 2/Revised. 3/Preliminary.

KENTUCKY CORN PRICES
Marketing Year Average, 1989 - 1998

KENTUCKY SOYBEAN PRICES
Marketing Year Average, 1989 - 1998

PRICES RECEIVED BY FARMERS IN KENTUCKY BY MONTHS, 1989 - 1999

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Marketing Dec Avg ^{1/}	Year
ALFALFA HAY ^{2/} (DOLLARS PER TON)													
1989	118.00	119.00	118.00	115.00	109.00	102.00	101.00	101.00	96.00	98.00	101.00	101.00	100.00
1990	99.00	97.00	98.00	99.00	97.00	97.00	96.00	95.00	96.00	101.00	102.00	102.00	99.00
1991	102.00	99.00	100.00	101.00	100.00	97.00	97.00	95.00	94.00	94.00	96.00	98.00	97.00
1992	99.00	99.00	97.00	99.00	102.00	104.00	103.00	103.00	105.00	106.00	106.00	106.00	107.00
1993	110.00	114.00	116.00	118.00	118.00	104.00	105.00	106.00	108.00	109.00	110.00	112.00	110.00
1994	117.00	120.00	119.00	115.00	110.00	106.00	105.00	107.00	109.00	112.00	110.00	108.00	108.00
1995	110.00	110.00	102.00	99.00	99.00	95.00	95.00	95.00	96.00	105.00	106.00	95.00	98.00
1996	96.00	103.00	108.00	107.00	104.00	98.00	107.00	118.00	117.00	114.00	112.00	106.00	108.00
1997	104.00	108.00	104.00	98.00	95.00	91.00	91.00 ^{3/}	95.00 ^{3/}	100.00 ^{3/}	110.00 ^{3/}	108.00 ^{3/}	104.00	99.00 ^{3/}
1998	103.00	107.00	107.00	110.00	110.00	108.00	111.00	109.00	109.00	109.00	106.00	109.00	106.00 ^{4/}
1999 ^{4/}	118.00	124.00	124.00	122.00	118.00	119.00							
ALL OTHER HAY ^{2/} (DOLLARS PER TON)													
1989	78.00	79.00	78.00	76.00	71.00	67.00	69.00	68.00	66.00	66.00	66.00	65.00	66.50
1990	64.00	63.00	64.00	65.00	64.00	63.00	62.00	62.00	3.00	66.00	66.00	67.00	64.50
1991	68.00	64.00	63.00	68.00	65.00	63.00	63.00	62.00	63.00	63.00	63.00	64.00	64.00
1992	65.00	65.00	65.00	66.00	67.00	67.00	67.00	67.00	67.00	67.00	67.00	67.00	68.00
1993	68.00	69.00	71.00	73.00	73.00	67.00	67.00	66.00	68.00	69.00	70.00	70.00	70.50
1994	73.00	76.00	76.00	75.00	72.00	69.00	68.00	69.00	72.00	75.00	72.00	68.00	69.00
1995	69.00	68.00	63.00	61.00	61.00	59.00	58.00	58.00	58.00	65.00	66.00	60.00	61.50
1996	60.00	65.00	67.00	66.00	64.00	66.00	73.00	80.00	77.00	74.00	72.00	68.00	70.50
1997	67.00	69.00	68.00	66.00	63.00	59.00	59.00 ^{3/}	62.00 ^{3/}	65.00 ^{3/}	72.00 ^{3/}	71.00 ^{3/}	68.00	66.00 ^{3/}
1998	67.00	70.00	70.00	72.00	73.00	70.00	72.00	71.00	71.00	71.00	69.00	71.00	70.00 ^{4/}
1999 ^{4/}	77.00	81.00	81.00	79.00	77.00	77.00							
ALL HAY ^{2/} (DOLLARS PER TON)													
1989	86.00	87.00	86.00	84.00	84.00	74.00	75.00	75.00	72.00	72.00	73.00	72.00	73.50
1990	71.00	70.00	71.00	72.00	71.00	70.00	69.00	69.00	70.00	73.00	73.00	74.00	71.50
1991	75.00	71.00	70.00	75.00	72.00	70.00	70.00	69.00	69.00	69.00	70.00	71.00	70.50
1992	72.00	72.00	71.00	73.00	74.00	74.00	74.00	74.00	75.00	75.00	75.00	75.00	82.00
1993	86.00	83.00	83.00	85.00	89.00	77.00	75.00	88.00	79.00	85.00	79.00	91.00	85.00
1994	92.00	89.00	88.00	85.00	94.00	78.00	74.00	82.00	78.00	80.00	75.00	74.00	77.00
1995	78.00	76.00	67.00	71.00	83.00	68.00	64.00	70.00	64.00	71.00	69.00	65.00	69.00
1996	68.00	72.00	72.00	77.00	92.00	78.00	85.00	99.00	91.00	77.00	82.00	76.00	83.00
1997	76.00	83.00	81.00	80.00	86.00 ^{3/}	71.00 ^{3/}	70.00 ^{3/}	78.00 ^{3/}	77.00 ^{3/}	75.00 ^{3/}	81.00 ^{3/}	75.00 ^{3/}	77.00 ^{3/}
1998	76.00	83.00	84.00	88.00	93.00	84.00	86.00	90.00	84.00	74.00	79.00	79.00	81.50 ^{4/}
1999 ^{4/}	87.00	96.00	97.00	97.00	106.00	93.00							

^{1/}Marketing year for Hay is May - April. Marketing year average prices were computed by weighting monthly prices by the estimated percentage of sales made each month. ^{2/}Baled. ^{3/}Revised. ^{4/}Preliminary.

ALL HAY AVERAGE PRICES Marketing Year Average, 1989 - 1998

PRICES RECEIVED BY FARMERS IN KENTUCKY BY MONTHS, 1989 - 1999

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Annual Dec 1/	Avg.
COWS 2/ (DOLLARS PER CWT.)													
1989	44.10	48.00	47.10	46.50	47.60	47.60	48.00	47.40	47.80	47.40	47.40	48.20	47.20
1990	48.50	50.30	50.80	50.70	52.80	54.00	51.00	51.10	49.90	48.00	45.90	46.80	49.60
1991	46.60	49.10	49.10	51.20	52.70	51.90	48.90	47.50	47.20	44.60	43.20	44.40	47.80
1992	44.30	46.50	47.20	46.60	48.40	47.30	46.90	47.30	46.00	45.00	43.40	44.50	46.00
1993	45.00	47.00	46.00	47.00	50.00	50.00	49.00	48.00	46.00	44.00	43.00	43.00	46.20
1994	43.50	44.00	45.00	46.50	46.00	44.00	43.00	42.00	40.00	37.00	36.00	37.00	41.90
1995	37.50	41.00	39.00	39.00	38.00	38.50	36.50	35.50	32.50	31.00	30.00	30.00	35.40
1996	31.00	31.00	31.00	29.50	31.00	31.00	31.00	31.00	29.00	29.00	28.00	27.00	30.60
1997	28.00	33.00	36.00	38.00	39.00	39.00	39.00	36.00	34.00	33.00	32.00	32.00	34.80
1998	35.00	37.00	37.00	38.00	38.00	37.00	36.00	35.00	33.00	30.00	30.00	30.00	34.70
1999 3/	32.00	34.00	35.00	35.00	37.00	36.00							
STEERS AND HEIFERS 4/ (DOLLARS PER CWT.)													
1989	77.10	75.90	75.70	72.20	72.90	75.50	77.20	77.80	76.20	76.60	75.80	74.70	75.80
1990	76.70	77.00	77.20	79.30	81.00	81.80	80.80	81.70	81.40	79.10	78.90	78.60	79.50
1991	80.90	83.80	84.60	85.50	86.10	84.20	83.70	79.60	79.20	77.30	72.60	72.00	80.60
1992	71.60	74.80	74.30	74.50	74.20	74.70	76.00	77.10	76.00	73.90	73.40	74.30	74.60
1993	77.00	78.00	79.00	82.00	82.00	83.00	81.00	80.00	79.00	77.00	75.00	74.00	79.00
1994	75.00	75.00	77.00	76.00	73.00	69.00	70.00	70.00	67.00	62.00	63.00	64.00	70.60
1995	67.00	66.00	63.00	62.00	60.00	60.00	58.00	57.00	55.00	54.00	52.00	52.00	58.90
1996	48.00	49.00	48.50	45.00	46.00	48.00	49.00	50.00	50.00	48.00	49.00	49.00	48.20
1997	57.00	61.00	64.00	66.00	70.00	70.00	73.00	72.00	71.00	67.00	65.00	67.00	66.90
1998	70.00	71.00	72.00	73.00	73.00	70.00	64.00	63.00	60.00	61.00	61.00	61.00	66.60
1999 3/	64.00	67.00	67.00	67.00	67.00	70.00							
BEEF CATTLE 5/ (DOLLARS PER CWT.)													
1989	67.10	63.20	66.70	64.10	63.60	66.20	67.80	68.50	67.00	68.10	67.60	65.10	66.40
1990	67.20	68.90	69.80	70.80	71.60	74.60	71.30	74.20	72.50	70.80	70.00	68.30	70.80
1991	69.40	73.60	74.20	76.10	75.70	75.00	73.20	71.00	69.90	68.00	63.20	64.50	71.00
1992	62.30	66.80	66.90	67.00	65.80	66.40	67.60	69.00	67.60	66.30	64.30	64.80	66.30
1993	69.30	70.60	71.10	73.60	74.30	75.10	73.30	72.30	71.10	69.10	67.30	66.60	71.10
1994	67.40	67.60	69.30	68.90	66.50	63.00	63.50	63.30	60.50	56.00	56.50	57.50	63.70
1995	59.90	60.00	57.20	56.50	54.70	54.80	52.80	51.80	49.60	48.50	46.70	46.70	53.30
1996	43.90	44.70	44.30	41.30	42.40	43.90	44.70	45.40	45.00	43.40	44.00	43.70	43.80
1997	50.00	54.30	57.30	59.30	62.60	62.60	64.80	63.40	62.10	58.80	57.10	58.60	59.20
1998	61.60	63.10	63.60	64.60	64.50	62.10	57.30	56.30	53.30	53.60	53.60	53.60	58.90
1999 3/	56.30	59.10	59.30	59.30	59.80	61.80							
CALVES 6/ (DOLLARS PER CWT.)													
1989	85.20	87.90	88.50	84.80	85.00	88.10	90.70	90.10	85.60	83.00	81.40	79.80	85.30
1990	82.90	88.00	91.80	93.80	95.20	92.80	91.60	94.30	90.60	86.50	85.70	89.50	89.60
1991	90.70	98.20	101.00	105.00	103.00	98.20	97.20	91.40	90.70	86.40	80.30	78.90	93.00
1992	79.90	85.30	87.10	86.40	83.30	82.20	84.50	86.90	84.10	79.60	78.80	77.70	82.90
1993	83.00	85.00	89.00	93.00	93.50	94.00	90.00	90.00	87.00	84.00	81.00	81.00	87.80
1994	83.00	85.00	91.00	89.00	83.00	78.00	77.00	78.00	74.00	69.00	70.00	71.00	79.40
1995	75.00	75.00	73.00	71.00	68.00	67.00	64.00	59.00	56.00	54.00	50.00	50.00	63.70
1996	46.00	48.00	49.00	45.00	46.00	46.50	45.00	48.00	47.00	45.00	46.00	46.00	46.50
1997	56.00	64.00	71.00	75.00	78.00	78.00	81.00	77.00	75.00	70.00	69.00	73.00	72.20
1998	77.00	80.00	84.00	87.00	83.00	77.00	69.00	70.00	65.00	66.00	66.00	68.00	74.30
1999 3/	75.00	78.00	79.00	79.00	78.00	79.00							

1/Annual average prices were computed by weighting monthly prices by the estimated percentage of sales made each month. 2/Beef cows and cull dairy cows sold for slaughter. 3/Preliminary. 4/500 lbs. and over. 5/"Steers and heifers" and "cows" combined. 6/Under 500 lbs.

PRICES RECEIVED BY FARMERS IN KENTUCKY BY MONTHS, 1989 - 1999

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Annual Avg. 1/
MILK COWS (DOLLARS PER HEAD)													
1989	910	-	-	930	-	-	940	-	-	930	-	-	930
1990	990	-	-	1,030	-	-	1,030	-	-	1,060	-	-	1,030
1991	1,000	-	-	980	-	-	960	-	-	970	-	-	980
1992	970	-	-	990	-	-	970	-	-	990	-	-	980
1993	980	-	-	990	-	-	1,020	-	-	1,030	-	-	1,010
1994	1,030	-	-	1,020	-	-	1,030	-	-	1,040	-	-	1,030
1995	1,030	-	-	1,050	-	-	1,040	-	-	1,020	-	-	1,040
1996	1,000	-	-	990	-	-	990	-	-	1,000	-	-	1,000
1997	1,000	-	-	1,050	-	-	1,040	-	-	1,020	-	-	1,030
1998	1,000	-	-	1,000	-	-	1,040	-	-	1,090	-	-	1,030
1999 2/	1,140	-	-	1,170	-	-	1,180	-	-	-	-	-	-
MILK-FLUID MARKET 3/ (DOLLARS PER CWT.)													
1989	14.10	13.90	13.40	12.80	12.60	12.90	13.00	13.20	14.00	14.80	15.50	16.30	13.90
1990	16.50	16.00	15.10	13.80	13.80	14.00	14.50	15.00	15.00	14.60	14.00	12.10	14.50
1991	12.10	12.10	11.90	11.60	11.70	11.80	12.30	12.70	13.10	13.80	14.40	14.50	12.60
1992	14.40	13.80	13.30	13.00	13.00	13.60	14.00	14.30	14.50	14.50	14.00	13.70	13.80
1993	13.40	13.10	12.80	12.70	13.10	14.00	14.40	13.60	13.20	13.40	14.20	14.40	13.50
1994	14.70	14.40	14.30	14.30	14.40	14.50	13.10	13.20	13.60	13.80	14.00	13.90	14.00
1995	13.60	13.40	13.30	13.30	13.50	13.00	12.90	13.40	13.30	13.80	14.40	14.50	13.50
1996	14.90	14.80	14.60	14.40	14.60	15.10	15.70	16.00	16.50	17.00	17.10	15.60	15.50
1997	13.70	13.50	13.90	14.10	14.10	13.30	12.60	12.70	13.00	14.20	15.00	15.00	13.80
1998	15.00	15.40	15.20	14.80	14.40	14.10	12.90	15.10	16.80	17.40	17.50	18.20	15.60
1999 2/	18.80	18.50	17.70	12.20	13.20	13.60	-	-	-	-	-	-	-
MILK-MANUFACTURING GRADE (DOLLARS PER CWT.)													
1989	11.40	11.00	10.70	10.60	10.50	10.70	10.90	11.30	11.90	12.70	13.00	13.40	11.40
1990	13.10	11.80	11.30	11.40	11.60	11.80	12.40	12.40	11.70	11.00	9.90	9.70	11.60
1991	9.65	9.55	9.05	8.90	9.20	9.45	9.75	10.30	10.80	11.40	11.50	11.20	10.00
1992	10.80	10.30	10.20	10.50	10.90	10.90	11.30	11.80	11.70	11.60	11.00	10.70	11.00
1993	10.20	10.10	10.30	11.00	11.10	10.80	10.60	10.60	11.30	11.50	11.80	11.60	10.90
1994	11.50	10.80	11.70	11.60	10.90	10.90	10.80	11.40	11.70	12.00	11.70	11.20	11.30
1995	10.90	11.30	11.30	10.70	10.70	10.70	10.60	10.70	11.10	11.50	11.50	11.20	11.00
1996	11.10	11.80	11.60	11.40	12.60	12.60	13.30	13.70	14.50	13.80	11.20	10.70	12.50
1997	11.30	11.30	11.60	10.50	9.80	9.80	10.00	11.20	12.00	12.50	12.80	12.80	11.20
1998	12.70	12.70	12.10	11.50	10.50	12.40	12.90	14.20	14.80	15.60	15.40	16.00	13.40
1999 2/	15.10	9.80	10.90	10.90	10.20	10.50	-	-	-	-	-	-	-
MILK-WHOLESALE, ALL (DOLLARS PER CWT.)													
1989	13.90	13.70	13.20	12.60	12.40	12.70	12.80	13.00	13.80	14.60	15.30	16.10	13.60
1990	16.30	15.70	14.80	13.60	13.60	13.80	14.30	14.80	14.80	14.40	13.80	12.00	14.30
1991	12.00	12.00	11.70	11.50	11.60	11.70	12.20	12.60	13.00	13.70	14.30	14.40	12.50
1992	14.20	13.60	13.10	12.90	12.90	13.50	13.90	14.20	14.40	14.30	13.90	13.50	13.70
1993	13.30	12.90	12.70	12.60	13.00	13.80	14.20	13.50	13.20	13.30	14.10	14.30	13.40
1994	14.60	14.20	14.20	14.10	14.20	14.40	13.00	13.20	13.50	13.70	13.90	13.80	13.90
1995	13.50	13.30	13.20	13.20	13.50	13.00	12.80	13.30	13.30	13.70	14.30	14.40	13.50
1996	14.90	14.80	14.60	14.30	14.60	15.00	15.70	15.90	16.50	17.00	17.00	15.50	15.40
1997	13.70	13.40	13.90	14.00	14.00	13.20	12.50	12.60	13.00	14.20	15.00	15.00	13.70
1998	15.00	15.30	15.10	14.70	14.30	14.10	12.90	15.10	16.80	17.40	17.50	18.20	15.50
1999 2/	18.80	18.40	17.60	12.20	13.20	13.60	-	-	-	-	-	-	-

1/Calendar year average. 2/Preliminary. 3/Includes surplus diverted to manufacturing.

PRICES RECEIVED BY FARMERS IN KENTUCKY BY MONTHS, 1989 - 1999

Year	Dec <u>1</u> /	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Marketing Year Avg. <u>1</u> /
BARROWS AND GILTS (DOLLARS PER CWT.)													
1989	40.40	41.60	41.10	40.10	37.40	41.30	46.30	47.20	46.80	44.20	47.20	44.90	43.10
1990	48.80	47.30	48.20	51.80	53.70	61.30	60.50	61.50	55.80	53.90	56.00	49.00	54.20
1991	46.70	48.60	50.40	49.70	49.10	53.00	54.30	53.80	50.50	45.80	42.20	38.00	48.10
1992	38.40	36.50	39.30	38.70	40.10	44.30	46.10	44.30	43.70	41.20	41.90	40.20	41.20
1993	41.50	41.30	44.00	46.50	45.00	46.00	47.00	45.00	46.00	48.00	46.50	42.00	44.80
1994	40.00	42.00	47.00	44.00	42.00	42.00	42.50	42.00	41.50	35.00	31.00	27.00	39.50
1995	31.00	37.00	38.50	37.50	35.00	36.00	42.00	46.00	49.00	47.00	45.00	40.50	39.80
1996	43.00	42.50	47.00	49.00	51.00	57.00	57.00	58.00	58.00	54.00	55.00	54.00	51.90
1997	55.00	53.00	52.00	49.00	54.00	58.00	57.00	60.00	56.00	53.00	48.00	46.00	53.00
1998	41.00	34.00	37.00	36.00	36.00	45.00	45.00	39.00	36.00	31.00	28.00	20.00	35.70
1999 <u>2</u>/	18.00	30.00	31.00	33.00	28.00	34.00	33.00						
SOWS (DOLLARS PER CWT.)													
1989	27.40	31.50	31.60	32.70	30.30	31.60	32.80	32.70	33.50	34.60	38.00	35.90	32.90
1990	38.30	40.70	40.30	44.40	47.70	52.60	50.80	46.80	47.00	44.90	46.20	43.50	45.40
1991	38.30	39.90	41.80	44.80	46.50	44.90	43.60	41.00	39.60	37.10	35.60	28.70	40.20
1992	25.70	26.00	29.40	32.40	34.00	35.40	33.00	31.00	32.50	31.20	34.60	32.80	31.20
1993	31.80	31.00	34.50	39.00	39.00	39.00	38.00	35.00	35.00	36.00	36.00	35.00	35.70
1994	31.00	33.00	36.00	38.00	38.00	37.00	33.00	30.00	30.00	28.00	25.00	20.00	31.50
1995	20.00	25.00	30.00	32.00	30.00	29.00	29.00	29.00	35.00	36.00	38.00	32.00	30.00
1996	32.00	32.00	33.00	34.00	36.00	41.00	43.00	46.00	48.00	46.00	48.00	49.00	40.50
1997	47.00	45.00	46.00	45.00	45.00	47.00	46.00	45.00	43.00	40.00	38.00	36.00	43.30
1998	35.00	26.00	27.00	27.00	27.00	28.00	28.00	26.00	22.00	18.00	20.00	16.00	25.00
1999 <u>2</u>/	13.00	19.00	18.00	21.00	24.00	30.00	30.00						
HOGS <u>3</u>/ (DOLLARS PER CWT.)													
1989	39.90	40.90	40.60	39.60	36.90	40.80	45.30	46.10	45.90	43.50	46.60	44.00	42.40
1990	48.10	46.80	47.60	51.30	53.40	60.80	59.70	60.50	55.30	53.40	55.40	48.70	53.70
1991	46.40	48.00	50.00	49.30	48.80	52.50	53.50	53.00	49.60	45.30	41.80	37.50	47.60
1992	37.60	35.70	38.60	38.20	39.70	43.90	45.40	43.60	42.90	40.70	41.60	39.80	40.60
1993	41.10	40.90	43.60	46.20	44.80	45.70	46.60	44.60	45.60	47.50	46.10	41.70	44.40
1994	39.60	41.60	46.60	43.80	41.80	41.80	42.10	41.50	41.00	34.70	30.80	26.70	39.20
1995	30.60	36.50	38.20	37.30	34.80	35.70	41.50	45.30	48.40	46.60	44.70	40.20	39.40
1996	42.60	42.10	46.40	48.40	50.40	56.40	56.40	57.50	57.60	53.70	54.70	53.80	51.40
1997	54.70	52.70	51.80	48.80	53.60	57.60	56.60	59.40	55.50	52.50	47.60	45.60	52.60
1998	40.80	33.70	36.60	35.60	35.60	44.30	44.30	38.50	35.40	30.50	27.70	19.80	35.20
1999 <u>2</u>/	17.80	29.60	30.50	32.50	27.80	33.80	32.90						

1/Marketing year is December preceding year through November. Prices computed by weighting monthly prices by estimated percentage of sales made each month.
2/Preliminary. 3/Barrows and gilts" and "sows" combined.

KENTUCKY HOG PRICES Marketing Year Average, 1989 - 1998

PRICES RECEIVED BY KENTUCKY FARMERS RECORD HIGHS AND LOWS

Commodity	Price /Unit	Record High			Record Low			Records Begin in: Year
		Year	Month	Price	Year	Month	Price	
Corn	\$/Bu.	1996	Jul.	5.12	1932	Dec.	0.27	1907
Wheat	\$/Bu.	1996	Apr.	6.13	1932	Jul.	0.44	1907
Soybeans	\$/Bu.	1973	Jun.	10.40	1932	Nov.	0.60	1913
All Hay	\$/Ton	1996	Aug.	99.00	1933	Mar.	8.20	1916
Alfalfa Hay	\$/Ton	1988	Aug.	128.00	1939	Jul.	11.70	1939
All Other Hay	\$/Ton	1988	Jul.	86.00	1956	Sep.	15.50	1948
Tobacco <u>1</u> / Burley	¢/Lb.	1996	SA	192.2	1931	SA	8.6	1919
Eastern Dark Fired Type 22	¢/Lb.	1997	SA	226.8	1931	SA	5.5	1919
Western Dark Fired Type 23	¢/Lb.	1997	SA	224.2	1931	SA	3.9	1919
One Sucker Type 35	¢/Lb.	1997	SA	201.1	1931	SA	3.4	1919
Green River Type 36	¢/Lb.	1997	SA	203.4	1931	SA	3.3	1919
Beef Cattle	\$/Cwt.	1991	Apr.	76.10	1933	Dec.	3.05	1910
Beef Cows	\$/Cwt.	1979	May	55.10	1954	Dec.	8.30	1953
Steers & Heifers	\$/Cwt.	1991	May	86.10	1956	Jan.	15.30	1953
Calves	\$/Cwt.	1991	Apr.	105.00	1933	Jun.	4.20	1910
Milk Cows	\$/Head	1998	Oct.	1,090.00	1934	Jan.	22.00	1910
Milk Wholesale, All	\$/Cwt.	1998	Dec.	18.20	1932	Jun.	1.10	1909
Milk - Fluid Market	\$/Cwt.	1998	Dec.	18.20	1962	Jun.	3.60	1950
Milk - Mfg. Grade	\$/Cwt.	1998	Dec.	16.00	1954	Jun.	2.90	1950
Hogs	\$/Cwt.	1982	Aug.	63.50	1933	Dec.	3.15	1910
Eggs	¢/Doz.	1984	Jan.	87.2	1933	Jun.	7.7	1909

1/ SA = Season Average Price.

MARKET YEAR AVERAGE PRICES RECEIVED BY KENTUCKY FARMERS, 1945 - 1998

Year	Burley Tobacco	Soybeans	Corn	Wheat	Beef Cattle	Calves	Hogs	All Milk	Eggs
	(¢/Lb)	(\$/Bu)	(\$/Bu)	(\$/Bu)	(\$/Cwt)	(\$/Cwt)	(\$/Cwt)	(\$/Cwt)	(¢/Doz)
1945	39.7	2.02	1.56	1.61	11.60	14.30	14.10	3.25	35.3
1950	48.9	2.53	1.48	2.08	22.90	29.00	18.60	3.70	32.0
1955	59.4	2.15	1.30	1.95	14.20	20.00	16.00	3.74	34.3
1960	64.1	2.07	1.09	1.74	18.70	25.50	15.50	3.93	32.2
1961	66.7	2.24	1.15	1.74	18.60	25.60	17.00	3.91	33.1
1962	58.1	2.30	1.15	1.94	19.70	27.00	16.50	3.78	33.3
1963	59.9	2.51	1.18	1.82	19.20	26.80	15.10	3.85	34.1
1964	60.5	2.60	1.26	1.34	16.50	24.10	15.00	3.88	30.3
1965	69.2	2.48	1.25	1.33	18.50	25.20	19.70	3.96	31.8
1966	66.6	2.75	1.40	1.58	21.30	29.90	22.90	4.69	36.8
1967	72.0	2.45	1.16	1.38	21.50	31.10	19.40	4.87	29.8
1968	73.7	2.40	1.18	1.22	22.00	31.20	18.60	5.06	32.3
1969	69.8	2.32	1.30	1.22	24.60	33.30	22.00	5.18	38.2
1970	72.2	2.87	1.52	1.31	26.20	34.80	22.80	5.45	36.3
1971	81.2	2.96	1.13	1.47	27.40	36.90	17.80	5.62	30.0
1972	79.4	4.06	1.72	1.47	32.20	44.00	25.40	5.84	29.0
1973	93.2	5.64	2.65	3.28	43.00	57.00	38.60	6.84	50.6
1974	114.1	6.84	3.08	3.77	31.80	40.10	35.20	8.10	51.9
1975	106.7	4.87	2.57	2.96	27.40	27.00	47.20	8.25	49.1
1976	115.0	6.74	2.22	2.95	31.40	34.60	44.10	9.45	54.2
1977	121.8	6.18	2.19	2.10	31.60	37.00	39.10	9.45	50.6
1978	131.8	6.82	2.40	3.15	46.60	56.00	46.20	10.20	47.7
1979	145.8	6.42	2.72	4.00	65.10	83.00	41.50	11.80	55.0
1980	166.0	7.75	3.35	3.85	59.30	72.40	38.50	12.80	51.6
1981	181.0	6.33	2.57	3.45	51.00	57.70	44.50	13.60	58.8
1982	182.9	5.74	2.57	3.19	47.50	55.00	53.50	13.50	54.4
1983	175.8	7.79	3.54	3.35	46.20	55.40	47.60	13.50	54.6
1984	188.4	6.07	2.82	3.30	45.00	52.90	48.10	13.40	65.8
1985	159.9	5.26	2.37	2.90	46.40	57.30	44.80	12.80	51.7
1986	156.8	4.97	1.69	2.45	45.90	57.30	49.90	12.60	55.4
1987	157.2	5.93	2.02	2.50	55.20	73.90	51.70	12.90	50.3
1988	161.5	7.66	2.76	3.60	61.40	84.00	42.90	12.60	47.7
1989	167.4	5.91	2.54	3.64	66.40	85.30	42.40	13.60	64.1
1990	175.5	5.86	2.48	2.77	70.80	89.60	53.70	14.30	67.7
1991	178.9	5.78	2.58	2.51	71.00	93.00	47.60	12.50	73.5
1992	182.1	5.68	2.23	3.26	66.30	82.90	40.60	13.70	61.7
1993	182.5	6.55	2.58	2.83	71.10	87.80	44.40	13.40	68.0
1994	184.4	5.65	2.38	3.11	63.70	79.40	39.20	13.90	63.7
1995	185.7	7.01	3.27	3.84	53.30	63.70	39.40	13.50	65.4
1996	192.2	7.43	3.00	4.33	43.80	46.50	51.40	15.40	79.2
1997 <u>1/</u>	188.6	6.76	2.62	3.24	59.20	72.20	52.60	13.70	74.4
1998 <u>2/</u>	190.3	5.60	2.10	2.20	59.00	74.90	35.20	15.50	72.5

1/Revised. 2/Preliminary.

**VALUE ADDED TO THE KENTUCKY ECONOMY
BY THE AGRICULTURAL SECTOR VIA THE PRODUCTION
OF GOODS AND SERVICES, 1995 - 1998 ^{1/}**

Item	1995 ^{2/}	1996 ^{2/}	1997 ^{2/}	1998
			(000 Dollars)	
Final crop output	1,331,201	1,869,584	1,736,214	1,704,298
Food grains	94,128	130,340	75,762	65,320
Feed crops	398,226	484,833	368,684	339,577
Cotton	0	0	0	0
Oil crops	245,828	295,333	307,103	239,408
Tobacco	636,485	812,739	730,380	1,050,784
Fruits and tree nuts	7,052	5,246	2,601	4,268
Vegetables	16,054	12,000	8,700	9,220
All other crops	67,706	67,352	77,436	77,950
Home consumption	6,348	6,280	6,211	6,143
Value of inventory adjustment ^{3/}	(140,626)	55,462	159,337	(88,372)
Final animal output	1,651,116	1,659,239	1,953,801	2,115,138
Meat animals	669,653	637,259	788,333	695,718
Dairy products	263,925	279,048	243,038	258,695
Poultry and eggs	117,991	166,862	228,587	386,509
Miscellaneous livestock	561,388	638,025	712,365	792,759
Home consumption	11,676	13,294	15,764	12,673
Value of inventory adjustment ^{3/}	26,483	(75,249)	(34,286)	(31,216)
Services and forestry	502,658	583,313	584,963	639,357
Machine hire and customwork	48,838	53,627	63,650	55,361
Forest products sold	106,950	168,850	168,780	163,780
Other farm income	79,659	78,554	65,179	106,179
Gross imputed rental value of farm dwellings	267,211	282,282	287,354	314,038
Final agricultural sector output	3,484,975	4,112,136	4,274,979	4,458,793
(less) Intermediate consumption outlays	1,532,179	1,614,990	1,752,569	1,957,264
Farm origin	467,413	480,796	564,246	636,781
Feed purchased	220,906	257,661	299,271	355,390
Livestock and poultry purchased	173,322	147,177	185,050	192,318
Seed purchased	73,185	75,958	79,925	89,073
Manufactured inputs	398,229	418,805	419,207	440,568
Fertilizers and lime	196,274	207,708	196,496	217,054
Pesticides	75,641	83,914	88,766	94,493
Petroleum fuel and oils	97,486	97,308	100,445	97,756
Electricity	28,828	29,875	33,500	31,265
Other intermediate expenses	666,537	715,389	769,116	879,915
Repair and maintenance of capital items	186,649	176,593	197,255	204,536
Machine hire and customwork	45,936	51,359	52,367	50,977
Marketing, storage, and transportation expenses	112,133	114,949	119,196	160,898
Contract labor	35,136	42,728	43,207	48,053
Miscellaneous expenses	286,683	329,760	357,091	415,451
(plus) Net government transactions	(24,443)	(19,609)	(11,054)	42,818
+ Direct Government payments	67,358	74,673	83,056	140,107
- Motor vehicle registration and licensing fees	8,051	8,088	7,104	8,551
- Property taxes	83,750	86,194	87,006	88,738
Gross value added	1,928,353	2,477,537	2,511,356	2,544,347
(less) Capital consumption	546,457	557,800	559,475	564,215
Net value added	1,381,896	1,919,737	1,951,881	1,980,132
(less) Factor payments	566,134	675,710	637,223	667,094
Employee compensation (total hired labor)	180,434	184,550	181,474	197,035
Net rent received by nonoperator landlords	148,844	257,965	206,428	209,624
Real estate and nonreal estate interest	236,856	233,195	249,321	260,435
Net farm income	815,762	1,244,027	1,314,658	1,313,038

^{1/}Final sector output is the gross value of the commodities and services produced within a year. Net value-added is the sector's contribution to the National economy and is the sum of the income from production earned by all factors-of-production. Net farm income is the farm operator's share of income from the sector's production activities. The concept presented is consistent with that employed by the Organization for Economic Cooperation and Development.

^{2/}Revised. ^{3/}A positive value of inventory change represents current-year production not sold by December 1. A negative value is an offset to production from prior years included in current-year sales.

KENTUCKY CASH RECEIPTS FROM FARM MARKETINGS, 1996 - 1998

COMMODITY	1996 <u>1/</u> CASH RECEIPTS (\$000)	1997 <u>1/</u> CASH RECEIPTS (\$000)	1998 <u>2/</u>		
			CASH RECEIPTS (\$000)	% OF TOTAL	% OF 1997
<u>LIVESTOCK PRODUCTS</u>	1,721,194	1,972,323	2,133,681	54.4	108
Cattle and Calves	473,988	644,633	605,451	15.4	94
Dairy Products	279,048	243,038	258,695	6.6	106
Hogs	162,360	142,486	89,304	2.3	63
Eggs	43,879	44,020	52,140	1.3	118
Broilers	122,507	184,149	332,906	8.5	181
Sheep & Lambs	911	1,214	963	--	79
Wool	33	48	42	--	88
Farm Chickens	302	248	1,272	--	513
Horses & Mules <u>3/</u>	636,000	710,000	790,000	20.2	111
Honey	230	266	210	--	79
Aquaculture	517	905	1,315	--	145
Other Livestock Products <u>4/</u>	1,419	1,316	1,383	--	105
<u>CROPS <u>5/</u></u>	1,807,843	1,570,666	1,786,527	45.6	114
Tobacco	812,739	730,380	1,050,784	26.8	144
Corn	380,280	288,712	247,576	6.3	86
Soybeans	295,227	307,057	239,368	6.1	78
Wheat	130,340	75,762	65,320	1.7	86
Barley	3,235	946	747	--	79
Hay	96,301	76,970	90,270	2.3	117
Sorghum Grain	5,017	2,056	984	--	48
Vegetables	12,000	8,700	9,220	0.2	106
Apples	3,033	1,512	2,744	0.1	181
Peaches	249	150	563	--	375
Other Fruits, Nuts & Berries	1,964	939	961	--	102
Floriculture	21,462	28,543	28,367	0.7	99
Nursery, Greenhouse, & Sod	30,500	35,400	38,840	1.0	110
Other Crops <u>6/</u>	15,496	13,539	10,783	0.3	80
<u>ALL COMMODITIES</u>	3,529,037	3,542,989	3,920,208	100.0	111

-- Indicates less than .05%. Percent may not be accurate to .1 in last place because of method of machine computation.
1/Revised. 2/Preliminary. 3/Includes stud fees. 4/Includes other poultry, and all other livestock. 5/Forest products not included in farm cash receipts, but are included in net farm income. 6/Includes sunflowers, other seeds, other field crops and mushrooms.

CASH RECEIPTS HIGHLIGHTS - 1998

Receipts from the sale of horses and broilers pushed cash receipts above \$100 million for Fayette, Woodford, Graves, Henderson, Bourbon, Jessamine and Scott counties during 1998. Broiler sales accounted for most of the cash receipts for Graves and Henderson counties while sales of horses and stud fees provided the majority of the receipts for Fayette, Woodford, Bourbon, Jessamine and Scott counties. Ten additional Kentucky counties showed cash receipts above \$50 million each for 1998.

Tobacco continues to be the cash receipt leader for Kentucky with \$1.05 billion in sales during 1998. Sales of horses, including stud fees, was second with \$790 million in receipts. Cattle and calf sales ranked third in the State at \$605 million during 1998.

Tobacco sales accounted for 59 percent of total crop receipts, corn comprised 14 percent of the 1998 crop receipts and soybeans generating 13 percent.

Sales of horses and stud fees were 37 percent of the total receipts from livestock and livestock products during 1998. Cattle and calf sales made up 28 percent of livestock receipts, with broiler sales accounting for 16 percent of the livestock total.

Top Cash Receipt Counties by Commodity - 1998

Tobacco - Barren	Horses - Fayette
Soybeans - Daviess	Cattle - Warren
Corn - Union	Dairy - Barren
Wheat - Christian	Broilers - Graves
All Hay - Pulaski	Hogs - Allen

TOTAL CASH RECEIPTS - 1998

CASH RECEIPTS FROM FARM MARKETINGS COUNTY ESTIMATES - 1997 ^{1/}

District and County	Total Crops Receipts	Total Livestock Receipts	All Cash Receipts	District and County	Total Crops Receipts	Total Livestock Receipts	All Cash Receipts
	(Thousand Dollars)				(Thousand Dollars)		
Ballard	23,272	8,565	31,837	Anderson	5,900	6,310	12,210
Calloway	35,482	9,350	44,832	Bath	12,218	8,110	20,328
Carlisle	16,341	5,959	22,300	Bourbon	24,480	106,158	130,638
Fulton	25,265	861	26,126	Boyle	9,163	17,103	26,266
Graves	46,306	106,812	153,118	Clark	13,767	32,174	45,941
Hickman	25,685	6,290	31,975	Fayette	23,055	238,934	261,989
Livingston	4,915	5,969	10,884	Fleming	16,291	23,417	39,708
Lyon	4,552	2,810	7,362	Franklin	9,518	5,127	14,645
McCracken	12,242	2,657	14,899	Garrard	13,058	15,082	28,140
Marshall	9,396	5,606	15,002	Harrison	17,976	9,985	27,961
Trigg	17,520	9,974	27,494	Jessamine	12,651	98,711	111,362
DISTRICT 1	220,976	162,853	383,829	Lincoln	15,443	22,514	37,957
Caldwell	14,533	7,809	22,342	Madison	19,406	23,484	42,890
Christian	66,077	20,581	86,658	Mason	16,542	13,899	30,441
Crittenden	6,035	6,153	12,188	Mercer	12,437	17,450	29,887
Daviess	61,170	12,639	73,809	Montgomery	12,804	9,264	22,068
Hancock	9,093	4,477	13,570	Nicholas	9,460	6,416	15,876
Henderson	45,778	32,045	77,823	Robertson	4,342	1,992	6,334
Hopkins	18,821	10,455	29,276	Scott	21,298	69,773	91,071
Logan	53,436	18,452	71,888	Shelby	30,727	29,094	59,821
McLean	31,097	10,904	42,001	Spencer	9,777	8,662	18,439
Muhlenberg	10,879	24,047	34,926	Washington	13,749	17,860	31,609
Ohio	17,152	34,423	51,575	Woodford	17,403	188,020	205,423
Simpson	28,817	8,323	37,140	DISTRICT 5	341,465	969,539	1,311,004
Todd	42,773	31,897	74,670	Bell	137	197	334
Union	46,869	12,277	59,146	Boyd	602	2,036	2,638
Webster	25,208	4,908	30,116	Breathitt	1,915	418	2,333
DISTRICT 2	477,738	239,390	717,128	Carter	5,792	3,657	9,449
Adair	11,377	23,533	34,910	Clay	4,614	1,107	5,721
Allen	8,389	27,229	35,618	Elliott	3,717	1,188	4,905
Barren	26,403	38,670	65,073	Estill	3,191	2,017	5,208
Breckinridge	20,932	14,484	35,416	Floyd	322	198	520
Bullitt	4,211	4,174	8,385	Greenup	4,365	3,379	7,744
Butler	8,429	11,876	20,305	Harlan	125	126	251
Casey	13,285	16,772	30,057	Jackson	6,180	4,447	10,627
Clinton	4,614	7,116	11,730	Johnson	1,305	374	1,679
Cumberland	5,283	3,884	9,167	Knott	37	120	157
Edmonson	4,776	8,102	12,878	Knox	2,307	1,446	3,753
Grayson	12,155	19,918	32,073	Laurel	9,613	6,538	16,151
Green	12,295	13,556	25,851	Lawrence	1,602	812	2,414
Hardin	22,008	20,960	42,968	Lee	1,305	627	1,932
Hart	17,300	18,944	36,244	Leslie	107	53	160
Jefferson	11,051	5,080	16,131	Letcher	38	123	161
Larue	12,382	13,972	26,354	Lewis	9,775	4,908	14,683
Marion	14,948	22,345	37,293	McCreary	274	527	801
Meade	9,239	8,608	17,847	Magoffin	2,745	524	3,269
Metcalfe	11,261	15,734	26,995	Martin	23	78	101
Monroe	8,915	19,420	28,335	Menifee	2,805	1,175	3,980
Nelson	14,300	28,137	42,437	Morgan	7,373	2,615	9,988
Russell	9,234	18,896	28,130	Owsley	2,867	425	3,292
Taylor	13,435	14,384	27,819	Perry	253	267	520
Warren	27,969	40,840	68,809	Pike	130	174	304
DISTRICT 3	304,191	416,634	720,825	Powell	1,964	927	2,891
Boone	10,449	5,383	15,832	Pulaski	16,396	22,000	38,396
Bracken	11,996	4,937	16,933	Rockcastle	6,322	5,715	12,037
Campbell	3,012	3,761	6,773	Rowan	3,370	1,645	5,015
Carroll	7,181	2,523	9,704	Wayne	9,289	40,561	49,850
Gallatin	4,962	1,821	6,783	Whitley	1,629	2,186	3,815
Grant	10,776	5,277	16,053	Wolfe	3,316	858	4,174
Henry	18,522	12,409	30,931	DISTRICT 6	115,805	115,448	231,253
Kenton	2,954	2,517	5,471	KENTUCKY	1,570,666	1,972,323	3,542,989
Oldham	7,592	15,071	22,663	TOP PRODUCING COUNTIES (000 Dollars)			
Owen	14,952	6,731	21,683	Fayette	261,989		
Pendleton	9,797	5,507	15,304	Woodford	205,423		
Trimble	8,298	2,522	10,820	Graves	153,118		
DISTRICT 4	110,491	68,459	178,950	Bourbon	130,638		
				Jessamine	111,362		

^{1/}Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture.

CASH RECEIPTS FROM FARM MARKETINGS

COUNTY ESTIMATES - 1998 ^{1/}

District and County	Total Crops Receipts	Total Livestock Receipts	All Cash Receipts	District and County	Total Crops Receipts	Total Livestock Receipts	All Cash Receipts
	(Thousand Dollars)				(Thousand Dollars)		
Ballard	21,858	8,472	30,330	Anderson	8,005	6,314	14,319
Calloway	34,316	10,204	44,520	Bath	17,429	7,701	25,130
Carlisle	15,502	5,665	21,167	Bourbon	30,744	110,196	140,940
Fulton	18,321	1,005	19,326	Boyle	12,567	13,255	25,822
Graves	43,401	124,883	168,284	Clark	17,754	31,613	49,367
Hickman	22,033	9,791	31,824	Fayette	29,105	262,239	291,344
Livingston	3,875	5,933	9,808	Fleming	23,539	24,718	48,257
Lyon	4,940	2,424	7,364	Franklin	14,176	4,921	19,097
McCracken	12,012	3,121	15,133	Garrard	18,480	13,104	31,584
Marshall	8,473	6,446	14,919	Harrison	24,178	9,629	33,807
Trigg	18,187	6,655	24,842	Jessamine	17,863	109,579	127,442
DISTRICT 1	202,918	184,599	387,517	Lincoln	20,032	22,583	42,615
Caldwell	14,329	7,275	21,604	Madison	25,907	18,980	44,887
Christian	63,263	19,564	82,827	Mason	24,857	13,494	38,351
Crittenden	5,514	5,836	11,350	Mercer	17,859	16,354	34,213
Daviess	60,916	12,523	73,439	Montgomery	16,434	9,204	25,638
Hancock	9,398	3,881	13,279	Nicholas	13,140	6,236	19,376
Henderson	36,180	110,223	146,403	Robertson	5,873	2,148	8,021
Hopkins	16,091	10,271	26,362	Scott	28,831	75,123	103,954
Logan	49,997	18,384	68,381	Shelby	41,030	27,766	68,796
McLean	27,347	16,218	43,565	Spencer	12,693	7,951	20,644
Muhlenberg	10,295	25,734	36,029	Washington	19,280	17,446	36,726
Ohio	15,541	59,997	75,538	Woodford	23,629	206,386	230,015
Simpson	25,198	8,096	33,294	DISTRICT 5	463,405	1,016,940	1,480,345
Todd	41,670	34,807	76,477	Bell	147	158	305
Union	42,541	9,193	51,734	Boyd	678	2,060	2,738
Webster	20,147	6,510	26,657	Breathitt	2,567	434	3,001
DISTRICT 2	438,427	348,512	786,939	Carter	9,127	3,600	12,727
Adair	14,174	26,521	40,695	Clay	6,630	1,112	7,742
Allen	10,983	21,420	32,403	Elliott	6,041	1,209	7,250
Barren	36,829	43,835	80,664	Estill	4,019	1,961	5,980
Breckinridge	25,769	13,558	39,327	Floyd	320	181	501
Bullitt	5,051	4,071	9,122	Greenup	6,274	3,297	9,571
Butler	8,067	11,059	19,126	Harlan	121	130	251
Casey	17,527	16,508	34,035	Jackson	8,179	4,160	12,339
Clinton	6,702	6,909	13,611	Johnson	1,615	388	2,003
Cumberland	6,986	4,276	11,262	Knott	13	110	123
Edmonson	5,870	7,712	13,582	Knox	3,154	1,548	4,702
Grayson	14,438	19,425	33,863	Laurel	12,885	6,367	19,252
Green	16,810	14,064	30,874	Lawrence	2,149	836	2,985
Hardin	23,224	18,636	41,860	Lee	1,682	636	2,318
Hart	24,795	19,205	44,000	Leslie	153	46	199
Jefferson	11,507	5,367	16,874	Letcher	39	123	162
Larue	15,219	13,521	28,740	Lewis	13,969	4,925	18,894
Marion	19,563	22,227	41,790	McCreary	334	563	897
Meade	10,226	8,290	18,516	Magoffin	3,731	523	4,254
Metcalfe	15,198	14,993	30,191	Martin	21	65	86
Monroe	12,025	20,551	32,576	Menifee	3,772	1,105	4,877
Nelson	17,552	25,368	42,920	Morgan	9,911	2,548	12,459
Russell	11,166	17,457	28,623	Owsley	4,274	365	4,639
Taylor	16,665	14,722	31,387	Perry	314	264	578
Warren	28,472	34,909	63,381	Pike	136	173	309
DISTRICT 3	374,818	404,604	779,422	Powell	2,235	894	3,129
Boone	13,273	5,221	18,494	Pulaski	22,174	21,802	43,976
Bracken	17,023	4,894	21,917	Rockcastle	8,950	5,635	14,585
Campbell	3,500	3,521	7,021	Rowan	4,373	1,689	6,062
Carroll	9,248	2,341	11,589	Wayne	11,729	40,789	52,518
Gallatin	6,239	1,544	7,783	Whitley	2,274	2,069	4,343
Grant	14,455	4,853	19,308	Wolfe	4,788	864	5,652
Henry	26,643	11,310	37,953	DISTRICT 6	158,778	112,629	271,407
Kenton	4,088	2,625	6,713	KENTUCKY	1,786,527	2,133,681	3,920,208
Oldham	8,908	15,767	24,675				
Owen	20,749	6,468	27,217				
Pendleton	12,954	5,281	18,235				
Trimble	11,101	2,572	13,673				
DISTRICT 4	148,181	66,397	214,578				

TOP PRODUCING COUNTIES	
(000 Dollars)	
Fayette	291,344
Woodford	230,015
Graves	168,284
Henderson	146,403
Bourbon	140,940

^{1/}Preliminary.

CROP CASH RECEIPTS - 1998

TOP FIVE COUNTIES (000 DOLLARS)

1. CHRISTIAN	- 63,263
2. DAVIESS	- 60,916
3. LOGAN	- 49,997
4. GRAVES	- 43,401
5. UNION	- 42,541

LIVESTOCK CASH RECEIPTS - 1998

TOP FIVE COUNTIES (000 DOLLARS)

1. FAYETTE	- 262,239
2. WOODFORD	- 206,386
3. GRAVES	- 124,883
4. HENDERSON	- 110,223
5. BOURBON	- 110,196

KENTUCKY CASH RECEIPTS FROM FARM MARKETINGS, 1975 - 1998

Year	Livestock	Crops	All Commodities
(1,000 Dollars)			
1975	673,841	765,564	1,439,405
1976	736,283	921,814	1,658,097
1977	879,782	999,363	1,879,145
1978	1,157,483	1,080,917	2,238,400
1979	1,129,815	1,100,202	2,230,017
1980	1,345,084	1,383,834	2,728,918
1981	1,352,584	1,451,982	2,804,566
1982	1,281,395	1,611,049	2,892,444
1983	1,475,139	1,169,700	2,644,839
1984	1,414,480	1,285,862	2,700,342
1985	1,391,649	1,583,825	2,975,474
1986	1,361,875	1,060,210	2,422,085
1987	1,507,453	971,346	2,478,799
1988	1,520,318	979,135	2,499,453
1989	1,652,154	1,269,623	2,921,777
1990	1,694,257	1,404,393	3,098,650
1991	1,711,058	1,485,024	3,196,082
1992 <u>1/</u>	1,631,692	1,562,119	3,193,811
1993 <u>1/</u>	1,726,120	1,668,563	3,394,683
1994 <u>1/</u>	1,647,270	1,556,908	3,204,178
1995 <u>1/</u>	1,612,957	1,465,479	3,078,436
1996 <u>1/</u>	1,721,194	1,807,843	3,529,037
1997 <u>1/</u>	1,972,323	1,570,666	3,542,989
1998 <u>2/</u>	2,133,681	1,786,527	3,920,208

1/Revised. 2/Preliminary.

KENTUCKY CASH RECEIPTS FROM FARM MARKETINGS, 1975 - 1998

FARM EXPORTS

Agricultural exports from Kentucky during Fiscal Year 1998 were valued at \$946.3 million. Unmanufactured tobacco continued as the number one commodity with an export value of \$343.8 million. Tobacco exports were down 11 percent, and soybeans and products at \$141.2 million were down 19 percent. Feed grains and products at \$76.1 million were down 42 percent and live animals and meat (including horses, excluding poultry) at \$204.3 million were up 3 percent.

Value of U.S. agricultural exports totaled \$55.1 billion in FY 1998, declining 6 percent from FY 1997. Soybeans and products were the highest valued commodity with \$9.0 billion in exports, followed by feed

grains and products with \$6.3 billion exported. Exports of live animals and meat were valued at slightly more than \$5.4 billion.

Exports from California, by far the leading export State, rose 4 percent in 1998 and were more than double those of the next leading export State, Iowa. The top seven States were unchanged from FY 1997, following California and Iowa, were Illinois, Texas, Nebraska, Kansas, and Minnesota. Washington, Arkansas and Indiana completed the top ten. Kentucky ranks number 18 in exports.

The FY 1999 forecast for U.S. agricultural exports at \$49.0 billion is 8.5 percent below FY 1998.

VALUE OF AGRICULTURAL EXPORTS KENTUCKY & UNITED STATES, FY 1995-98 ^{1/}

COMMODITY	KENTUCKY				UNITED STATES	
	1995	1996	1997	1998	1997	1998
	(Million Dollars)					
Tobacco-Unmanufactured	279.7	303.7	387.5	343.8	1,611.6	1,447.9
Live Animals & Meat (Incl. horses, excl. poultry)	171.0	209.9	197.4	204.3	5,319.3	5,421.7
Soybeans & Products	121.1	150.5	174.3	141.2	9,253.6	9,020.3
Feed Grains & Products	133.2	177.0	132.1	76.1	8,447.6	6,342.9
Wheat & Products	52.5	63.8	80.1	64.2	3,558.4	3,958.7
Feeds & Fodders	24.8	26.6	28.9	24.8	1,811.2	1,721.3
Dairy Products	4.6	3.5	3.6	3.7	868.7	925.1
Fats, Oils & Greases	5.5	4.3	3.3	2.8	542.9	655.2
Hides & Skins	3.8	3.5	3.3	2.6	1,693.2	1,358.3
Seeds	0.2	0.2	0.2	0.2	912.9	827.3
Fruits & Preps.	0.0	0.5	0.0	0.0	3,418.2	3,217.9
Other	97.8	86.4	87.3	82.5	21,030.3	20,197.2
ALL COMMODITIES ^{2/}	894.1	1,029.9	1,098.0	946.3	58,467.9	55,093.8

^{1/}Revisions made after a thorough review of the original data, with consideration given to all additional data now available, including the 1997 Census of Agriculture and Exports from Manufacturing Establishments data. ^{2/}Totals may not add due to rounding.

U.S. AGRICULTURAL TRADE, FISCAL YEARS 1994 - 1999 ^{1/}

(Year beginning October 1 previous year)

Item	FY 1994	FY 1995	FY 1996	FY 1997	FY 1998	FY 1999
	(Billion Dollars)					
Exports	43.9	54.6	59.8	57.3	53.6	49.0
Imports	26.6	29.9	32.6	35.8	37.0	37.5
Trade Balance	17.3	24.7	27.2	21.5	16.6	11.5
	(Million Tons)					
Export Volume	127.5	169.7	158.4	147.3	142.0	148.7

^{1/}FY 1998 revised, FY 1999 forecast as of May 1.

FARM PRODUCTION EXPENDITURES - 1997 AND 1998

EXPENDITURE - FARM SHARE	APPALACHIAN REGION <u>1/</u>					UNITED STATES <u>2/</u>				
	Average		Total Expenditures			Average		Total Expenditures		
	per Farm <u>3/</u>		1997	1998	'98 % of '97	per Farm <u>3/</u>		1997	1998	'98 % of '97
	1997	1998				1997	1998			
	Dollars	Million Dollars		(%)	Dollars	Million Dollars		(%)		
Total Farm Production Expenditures <u>4/</u> <u>5/</u>	42,913	45,696	13,346	14,120	106	83,856	83,987	183,180	183,550	100
Livestock, Poultry & Related Expenses <u>6/</u>	3,875	4,191	1,205	1,295	107	6,500	6,498	14,200	14,200	100
Feed	10,193	10,324	3,170	3,190	101	12,040	11,439	26,300	25,000	95
Farm Services <u>7/</u>	5,305	5,696	1,650	1,760	107	11,307	11,439	24,700	25,000	101
Rent <u>8/</u>	2,508	2,605	780	805	103	8,455	7,916	18,470	17,300	94
Agricultural Chemicals <u>9/</u>	1,495	1,602	465	495	106	4,120	4,164	9,000	9,100	101
Fertilizer, Lime & Soil Conditioners <u>9/</u>	2,331	2,638	725	815	112	4,990	4,850	10,900	10,600	97
Interest	1,929	2,039	600	630	105	4,807	4,942	10,500	10,800	103
Taxes (Real Estate & Property)	1,161	1,181	361	365	101	3,044	3,203	6,650	7,000	105
Labor	3,424	3,754	1,065	1,160	109	8,377	8,694	18,300	19,000	104
Fuels	1,383	1,369	430	423	98	2,747	2,471	6,000	5,400	90
Farm Supplies & Repairs	2,540	2,654	790	820	104	5,631	5,582	12,300	12,200	99
Farm Improvements & Construction <u>11/</u>	1,543	1,812	480	560	117	2,792	2,951	6,100	6,450	106
Tractors & Self-Propelled Farm Machinery	1,736	1,987	540	614	114	2,472	2,745	5,400	6,000	111
Other Farm Machinery	932	1,036	290	320	110	1,561	1,624	3,410	3,550	104
Seeds & Plants <u>12/</u>	1,068	1,197	332	370	111	3,067	3,295	6,700	7,200	107
Trucks & Autos	1,399	1,537	435	475	109	1,740	2,013	3,800	4,400	116

1/Appalachian: KY, NC, TN, VA, WV. 2/Excludes AK and HI. 3/Total expenditures divided by total number of farms. 4/Total includes production costs not allocated to any of the 16 expense categories published. 5/Includes landlord and contractor share of farm production expenses. 6/Includes purchases and leasing of livestock and poultry. 7/Includes all crop custom work, veterinary services, custom feeding, transportation costs, marketing charges, insurance, leasing of machinery and equipment, miscellaneous business expenses, and utilities. 8/Includes private and public grazing fees. 9/Includes material and application costs. 10/Includes bedding and litter, marketing containers, power farm shop equipment, miscellaneous non-capital equipment and supplies, repairs and maintenance of livestock and poultry equipment and capital equipment for livestock and poultry. 11/Includes all expenditures related to new construction or repairs of buildings and fences and any improvements to physical structures of land. 12/Excludes bedding plants, nursery stock, and seed purchased for resale. Includes seed treatments.

CORN FOR GRAIN PRODUCTION COSTS 1996 - 1997 ^{1/}

ITEM	UNITED STATES			SOUTHEAST REGION		
	1996 ^{2/}	1997	1997	1996 ^{2/}	1997	1997
	Dollars Per Acre	Dollars Per Acre	Dollars Per Bushel ^{3/}	Dollars Per Acre	Dollars Per Acre	Dollars Per Bushel ^{3/}
Total Gross Value of Production:	\$369.93	\$332.05		\$370.53	\$278.77	
Harvest-Period Price (\$/bushel)	2.82	2.52		3.31	2.70	
Yield (bushel/planted acres)	129.95	130.27		111.32	102.40	
Total Variable Costs:	\$158.87	\$160.40	\$1.23	\$163.86	\$161.50	\$1.58
Seed	26.65	28.71	.22	21.89	22.48	.22
Fertilizer, Lime and Gypsum	47.19	46.37	.36	61.86	60.50	.59
Chemicals	27.42	26.87	.21	27.13	25.97	.25
Custom Operations ^{4/}	11.30	11.30	.09	9.26	9.23	.09
Fuel, Lube, and Electricity	24.43	24.55	.19	19.56	18.61	.18
Repairs	18.81	19.28	.15	17.53	17.83	.17
Hired Labor	2.77	3.00	.02	6.63	6.88	.07
Other Variable Cash Expenses ^{5/}	.30	.32	-	-	-	-
Total Fixed Costs:	\$ 52.31	\$ 47.36	\$.36	\$ 32.86	\$ 29.38	\$.29
General Farm Overhead	10.07	9.55	.07	8.68	8.28	.08
Taxes & Insurance	23.15	22.22	.17	12.09	11.22	.11
Interest	19.09	15.59	.12	12.09	9.88	.10
Total Other Costs:	\$166.20	\$158.31	\$1.22	\$134.36	\$139.73	\$1.36
Land	86.05	75.18	.58	49.72	53.11	.52
Capital Replacement	48.59	49.72	.38	51.02	51.85	.51
Unpaid Labor	14.85	16.11	.12	16.53	17.21	.17
Return to Operating Capital	4.07	4.16	.03	4.13	4.18	.04
Return to Other Non-Land Capital	12.64	13.14	.10	12.96	13.38	.13
Total Costs (Variable, Fixed & Other)	\$377.38	\$366.07	\$2.81	\$331.08	\$330.61	\$3.23

^{1/}Data published by USDA's Economic Research Service. ^{2/}Revised. ^{3/}Derived by dividing cost per acre by average yield. Totals may not add due to rounding. ^{4/}Includes cost of custom operations, technical services and commercial drying. ^{5/}Includes cost of purchased irrigation water.

SELECTED CORN COST COMPARISONS FOR 1997

Dollars Per Acre

SOYBEANS FOR BEANS PRODUCTION COSTS 1996 - 1997 ^{1/}

ITEM	UNITED STATES			SOUTHEAST REGION		
	1996	1997	1997	1996	1997	1997
	Dollars Per Acre		Dollars Per Bushel ^{2/}	Dollars Per Acre		Dollars Per Bushel ^{2/}
Total Gross Value of Production:	\$256.36	\$278.80		\$214.76	\$236.65	
Harvest-Period Price (\$/bushel)	6.91	6.54		6.95	6.95	
Yield (bushel/planted acres)	37.10	42.63		30.90	34.05	
Total Variable Costs:	\$ 80.00	\$ 80.21	\$ 1.88	\$ 98.88	\$ 85.56	\$2.51
Seed	15.01	19.66	.46	12.19	17.49	.51
Fertilizer, Lime and Gypsum	10.45	8.09	.19	26.85	18.53	.54
Chemicals	24.95	28.21	.66	23.50	29.43	.86
Custom Operations ^{3/}	3.65	5.90	.14	2.38	3.85	.11
Fuel, Lube, and Electricity	9.45	6.35	.15	10.55	4.99	.15
Repairs	10.04	10.57	.25	11.65	9.46	.28
Hired Labor	6.40	1.38	.03	11.76	1.81	.05
Other Variable Cash Expenses ^{4/}	.05	.05	-	-	-	-
Total Fixed Costs:	\$ 46.80	\$ 45.38	\$ 1.06	\$ 27.32	\$ 33.39	\$.98
General Farm Overhead	11.44	9.97	.23	7.96	7.78	.23
Taxes & Insurance	19.71	20.94	.49	12.06	15.69	.46
Interest	15.65	14.47	.34	7.30	9.92	.29
Total Other Costs:	\$122.62	\$128.23	\$ 3.01	\$ 89.92	\$ 94.52	\$ 2.78
Land	65.63	76.44	1.79	37.10	44.17	1.30
Capital Replacement	21.88	34.40	.81	22.26	34.65	1.02
Unpaid Labor	20.94	5.60	.13	16.63	4.10	.12
Return to Operating Capital	2.04	2.08	.05	2.51	2.22	.07
Return to Other Non-Land Capital	12.13	9.71	.23	11.42	9.38	.28
Total Costs (Variable, Fixed & Other)	\$249.42	\$253.82	\$5.95	\$216.12	\$213.47	\$ 6.35

^{1/}Data published by USDA's Economic Research Service. ^{2/}Derived by dividing cost per acre by average yield. Totals may not add due to rounding. ^{3/}Includes cost of custom operations and technical services. ^{4/}Includes cost of purchased irrigation water.

SELECTED SOYBEAN COST COMPARISONS FOR 1997

ALL HOG PRODUCTION COSTS AND RETURNS 1996 - 1997 ^{1/}

ITEM	UNITED STATES		SOUTH REGION	
	1996	1997	1996	1997
Dollars Per Cwt. Gain ^{2/}				
Total Gross Value of Production:	\$60.16	\$63.25	\$62.12	\$61.75
Market Hogs	48.87	47.75	50.69	49.35
Feeder Pigs	5.17	6.60	4.83	6.01
Cull Stock	3.02	3.30	3.04	3.20
Breeding Stock	2.63	2.75	1.69	1.67
Inventory Change	-.84	1.56	.94	.61
Other Income ^{3/}	1.31	1.29	.93	.91
Total Variable Costs:	\$47.86	\$45.45	\$47.50	\$45.38
Feed ...				
Grain	17.25	12.45	15.24	11.40
Protein Sources	10.48	11.89	7.82	8.65
Complete Mixes	7.08	7.10	11.70	11.50
Other Feed Items ^{4/}	.67	.66	.22	.21
Other ...				
Feeder pigs	3.81	4.87	4.58	5.82
Veterinary & Medicine	1.41	1.24	.89	.79
Bedding & Litter	.08	.07	.02	.02
Marketing	.59	.52	.70	.59
Custom Services & Supplies	.51	.44	.64	.57
Fuel, Lube, and Electricity	1.83	1.79	1.78	1.80
Repairs	1.41	1.45	1.28	1.29
Hired Labor	2.74	2.97	2.63	2.74
Total Fixed Costs:	\$ 5.27	\$ 6.10	\$ 3.92	\$ 4.52
General Farm Overhead	1.59	2.04	1.14	1.45
Taxes and Insurance	1.03	1.13	.95	1.06
Interest	2.65	2.93	1.83	2.01
Total Other Costs:	\$22.44	\$24.02	\$22.97	\$24.44
Land	.22	.23	.13	.14
Capital Replacement	11.76	12.30	12.64	13.29
Unpaid Labor	5.17	5.60	4.16	4.21
Return to Operating Capital	1.22	1.18	1.21	1.17
Return to Other Non-Land Capital	4.07	4.71	4.83	5.63
Total Costs (Variable, Fixed & Other)	\$75.57	\$75.57	\$74.39	\$74.34

^{1/}Data published by USDA's Economic Research Service. ^{2/}Cwt. gain = (cwt. sold - cwt. purchased) + cwt. inventory change. ^{3/}Value of manure production. ^{4/}Milk replacer, milk, milk by-products, antibiotics, and other medicated additives.

SELECTED HOG COSTS COMPARISONS FOR 1997

COW - CALF PRODUCTION COSTS AND RETURNS 1996 - 1997 ^{1/}

ITEM	UNITED STATES		SOUTH REGION	
	1996 ^{2/}	1997	1996 ^{2/}	1997
Dollars Per Bred Cow				
Total Gross Value of Production:	\$312.28	\$405.50	\$200.03	\$287.30
Steer Calves	88.13	128.21	64.94	100.75
Heifer Calves	55.46	80.33	52.67	81.86
Yearling Steers	76.97	89.86	22.75	32.33
Yearling Heifers	32.93	38.24	11.98	17.06
Other Cattle	58.79	68.86	47.69	55.30
Total Variable Costs:	\$443.80	\$451.99	\$288.99	\$294.74
Feeder Cattle	32.43	37.37	6.56	9.01
Feed ...				
Concentrates and Other Feed	29.15	28.82	23.82	22.72
Supplemental Feed	21.06	19.86	15.36	15.21
Harvested Forages	110.72	112.65	84.28	80.07
Pasture	105.16	102.69	55.20	60.08
Other ...				
Veterinary and Medicine		21.68	22.27	18.16
18.93				
Bedding and Litter	.36	.37	.31	.32
Marketing	5.90	6.09	5.75	6.07
Custom Operations	30.40	31.35	25.12	26.47
Fuel, Lube and Electricity	22.29	22.33	18.04	18.03
Repairs	25.23	25.99	21.65	22.91
Hired Labor	39.42	42.20	14.74	14.92
Total Fixed Costs:	\$ 78.44	\$ 83.93	\$ 46.03	\$ 49.61
General Farm Overhead	28.56	33.72	18.61	22.01
Taxes and Insurance	17.84	17.75	10.43	10.49
Interest	32.04	32.46	16.99	17.11
Total Other Costs:	\$267.74	\$266.70	\$288.34	\$275.90
Land	1.94	1.81	1.28	1.12
Capital Replacement	134.53	136.13	168.77	156.45
Unpaid Labor	79.66	84.65	61.93	64.22
Return to Operating Capital	11.29	.18	7.35	.12
Return to Other Non-Land Capital	40.32	43.93	49.01	53.99
Total Costs (Variable, Fixed & Other)	\$789.98	\$802.62	\$623.36	\$620.25

^{1/} Data published by USDA's Economic Research Service. ^{2/} Revised.

**PRICES PAID BY FARMERS FOR COMMODITIES
USED IN PRODUCTION, UNITED STATES
APRIL 1997 - 1999**

Commodity and Unit	1997	1998	1999
	(Dollars)		
FEED:			
Chick Starter, per ton	284.00	268.00	242.00
Broiler Grower, per ton	270.00	257.00	242.00
Laying Feed, complete ration, per ton	251.00	224.00	208.00
Mixed Dairy Feed, per ton, 14% protein	202.00	186.00	167.00
Mixed Dairy Feed, per ton, 16% protein	215.00	194.00	180.00
Mixed Dairy Feed, per ton, 18% protein	230.00	206.00	181.00
Mixed Dairy Feed, per ton, 20% protein	238.00	207.00	186.00
Dairy Concentrate, per ton, 32% protein	362.00	302.00	272.00
Mixed Hog Feed, per ton			
14 - 18% protein	252.00	227.00	200.00
Hog Concentrate, per ton			
38 - 42% protein	389.00	317.00	280.00
Beef Cattle Concentrate, per ton			
32 - 36% protein	325.00	292.00	258.00
Alfalfa Meal, per cwt.	13.60	13.80	12.80
Alfalfa Pellets, per cwt.	13.40	13.60	12.80
Bran, per cwt.	14.20	13.80	13.40
Corn Meal, per cwt.	9.30	8.57	7.54
Soybean Meal, per cwt., 44% protein	17.70	14.30	12.20
Cottonseed Meal, per cwt., 41% protein	17.20	16.00	14.60
Molasses, per cwt. (liquid)	12.20	11.90	12.00
Stock Salt, per 50 lbs.	3.92	3.91	3.99
Trace Mineral Blocks, per 50 lbs.	5.05	4.98	4.98
FUEL:			
Gasoline, per gal., including taxes			
Service Station (unleaded)	1.23	1.06	1.10
Bulk Delivery (unleaded)	1.26	1.09	1.13
Diesel Fuel, per gal., Bulk Delivery	0.874	0.740	0.728
L.P. Gas (propane, butane, etc.), per gal.,			
Bulk Delivery	0.852	0.764	0.699
FIELD SEEDS:			
Corn Seed, Hybrid, per 80,000 kernels	83.50	86.90	88.10
Grain Sorghum Seed, Hybrid, per cwt.	92.00	96.00	97.60
Soybean Seed, per bu.	16.10	17.15	17.00
Wheat Seed, Winter, per bu.	10.00	8.25	7.35

**PRICES PAID BY FARMERS FOR COMMODITIES
USED IN PRODUCTION, UNITED STATES
APRIL 1997 - 1999**

Commodity and Unit	1997	1998	1999
		(Dollars)	
FARM MACHINERY:			
Baler, Pick-Up, PTO			
Square, automatic tie, conventional size bales under 200 lbs.	14,600.00	15,200.00	15,400.00
Round, manual release, 1200-1500 lbs.	16,900.00	17,300.00	17,700.00
Chisel Plow, maximum 1 ft. tillage, chisel or sweep type, drawn or mounted 16-20 ft.	11,300.00	11,700.00	12,300.00
Combine, self-propelled with grain head,			
Large capacity	135,000.00	140,000.00	142,000.00
Corn Head for Combine, 6 row	21,700.00	22,400.00	22,600.00
Corn planter, row crop, with fertilizer attachment			
4 row	13,300.00	14,200.00	14,500.00
8 row	25,800.00	25,700.00	26,000.00
12 row, conservation for no-till conditions	43,900.00	44,300.00	46,600.00
Cultivator, row crop, front or rear mounted			
6 row	5,680.00	5,900.00	5,670.00
12 row, flexible	12,500.00	13,500.00	13,300.00
Disk Harrow, tandem, with transport wheels and hydraulic lift, with tires, 15-17 ft. 18-20 ft.	12,100.00 16,100.00	12,200.00 16,600.00	12,700.00 17,300.00
Feed Grinder-Mixer, trailer mounted, PTO operated	12,200.00	12,900.00	12,900.00
Field Cultivator, mounted or drawn, 17-19 ft. 20-25 ft., flexible	9,060.00 12,500.00	9,670.00 13,500.00	9,920.00 13,800.00
Forage Harvester, PTO, shear bar type, with pick-up attachment	23,500.00	24,200.00	25,500.00
Grain Drill, most common spacing			
plain, 15-17 openers	10,200.00	10,600.00	10,500.00
press, 23-25 openers	14,400.00	16,300.00	15,600.00
with fertilizer attachment, 20-24 openers	11,700.00	12,700.00	13,400.00
Min/no-till, w/fert. attach., 15 ft.	25,300.00	26,200.00	26,000.00
Hayrake, Side Delivery or Wheel Rake			
Traction Drive, 8-12 ft. working width	4,240.00	4,410.00	4,250.00
Hay Tedder, 15-18 ft.	4,120.00	4,130.00	4,230.00
Mower-Conditioner, PTO, pull type, with 8-10 ft. sickle (cutter) bar or disc	12,200.00	12,600.00	12,700.00
Mower, mounted or drawn, 7-8 ft. sickle (cutter) bar	4,130.00	4,220.00	4,370.00
Rotary Hoe, 20-25 ft.	5,700.00	5,940.00	6,320.00
Rotary Cutter, 7-8 ft.	2,860.00	2,810.00	2,980.00

**PRICES PAID BY FARMERS FOR COMMODITIES
USED IN PRODUCTION, UNITED STATES
APRIL 1997 - 1999**

Commodity and Unit	1997	1998	1999
		(Dollars)	
FARM MACHINERY (Cont.):			
Sprayer, Field Crop, power, (excl. self-propelled and orchard) boom type, Tractor Mounted, w/300 gal. spray tank	4,290.00	4,350.00	4,940.00
Trailer Type, w/500-700 gal. spray tank	9,650.00	9,950.00	10,600.00
Tractor, 2-Wheel Drive			
30 - 39 PTO horsepower	15,400.00	15,300.00	15,400.00
50 - 59 PTO horsepower	21,200.00	21,800.00	21,900.00
70 - 89 PTO horsepower	31,800.00	32,800.00	32,300.00
110 - 129 PTO horsepower	57,400.00	59,500.00	60,100.00
140 - 159 PTO horsepower	74,800.00	77,100.00	79,000.00
Tractor, 4-Wheel Drive, Articulated			
200 - 280 PTO horsepower	111,000.00	116,000.00	116,000.00
Windrower, Self-Propelled, 14-16 ft.	52,100.00	54,500.00	56,400.00
FERTILIZERS:			
Commercial Fertilizer, per ton			
5-10-15	159.00	167.00	170.00
5-20-20	185.00	190.00	193.00
6-12-12	159.00	156.00	164.00
10-10-10	173.00	172.00	171.00
18-46-0 (DAP)	272.00	264.00	264.00
Ammonium Nitrate, per ton	227.00	193.00	181.00
Anhydrous Ammonia, per ton	303.00	253.00	211.00
Limestone, Spread, per ton	18.20	18.50	18.10
Muriate of Potash, 60% K ₂ O, per ton	152.00	163.00	168.00
Nitrate of Soda, per ton	265.00	266.00	265.00
Nitrogen Solutions, per ton			
28% N	157.00	133.00	122.00
32% N	175.00	148.00	133.00
Superphosphate, 44-46% P ₂ O ₅ , per ton	257.00	253.00	255.00
Urea 44-46%, per ton	257.00	195.00	176.00
FUNGICIDES:			
Metalaxyl (Ridomil), 2#/Gal EC, per gal.	177.00	180.00	187.00
Rubigan (Fenarimol), 1#Gal EC, per gal.	301.00	314.00	321.00
Sulfur 95% WP, per lb.	0.34	0.31	0.31
Methyl Bromide (Terr-o-gas 98), per lb.	3.24	3.17	3.09

PRICES PAID BY FARMERS FOR COMMODITIES USED IN PRODUCTION, UNITED STATES APRIL 1997 - 1999

Commodity and Unit ^{1/}	1997	1998	1999
		(Dollars)	
HERBICIDES:			
2, 4-D, 4#/Gal EC, per gal.	14.90	14.90	14.90
Alachlor (Lasso), 4#/Gal EC, per gal.	25.30	25.70	24.90
Atrazine (Aatrex), 4#/Gal L, per gal.	13.80	13.70	13.70
Bentazon (Basagran), 4#/Gal EC, per gal.	76.30	78.60	78.70
Butylate (Sutan), 6.7#/Gal EC, per gal.	19.60	21.10	21.50
Cyanazine (Bladex), 4#/Gal EC, per gal.	30.00	31.60	32.30
DCPA (Dacthal), 75% WP, per lb.	8.31	12.10	12.60
Glyphosate (Roundup), 4#/Gal EC, per gal.	56.70	56.30	45.50
Gramoxone Extra (Paraquat), 2.5#/Gal EC, per gal.	37.80	39.00	34.80
Metolachlor (Dual), 8#/Gal EC, per gal.	69.50	72.60	77.70
Napropamide (Devrinol), 50% WP, per lb.	8.93	9.21	9.26
Pendimethalin (Prowl), 3.3#/Gal EC, per gal.	29.40	29.60	28.70
Simazine (Princep), 4#/Gal EC, per gal.	18.20	18.50	18.20
Trifluralin (Treflan), 4#/Gal EC, per gal.	31.40	29.90	29.20
INSECTICIDES:			
Acephate (Orthene), 75% S, per lb.	12.80	12.50	12.60
Azinphos-Methyl, (Guthion) 50% WP, per lb.	8.62	8.97	9.20
Bt 2x (Dipel), WP, per lb.	12.30	12.10	12.10
Carbaryl, (Sevin), 80% WP, per lb.	4.76	4.96	5.14
Carbofuran (Furdan), 15% G, per lb.	1.99	2.24	2/
Chlorpyrifos (Lorsban), 4#/Gal EC, per gal.	50.70	51.00	51.00
Diazinon 4#/Gal EC, per gal.	36.10	34.90	35.70
Dicrotophos (Bidrin), 8#/Gal EC, per gal.	88.60	86.80	88.80
Fonofos (Dyfonate), 20% G, per lb.	2.04	2.03	2.13
Malathion, 5#/Gal EC, per gal.	24.10	25.00	25.10
Methomyl (Lannate) L, 1.81 #/Gal Liq., per gal.	48.00	46.70	48.30
Methyl Parathion, 4#/Gal EC, per gal.	27.30	29.40	29.80
Oil, per gal.	5.13	5.32	5.15
Synthetic Pyrethroids, (Pounce 2-Ambush) 3.2 #/Gal EC, per gal.	159.00	162.00	148.00
Terbufos (Counter), 15% G, per lb.	2.31	2.56	2.65

^{1/}Formulation abbreviations: EC - Emulsifiable Concentrate, DF - Dry Flowable, DG - Dry Granular, G - Granular, L - Liquid, S - Solution, SP - Soluble Powder, and WP - Wettable Powder. ^{2/}Insufficient data.

FARM NUMBERS HIGHLIGHTS

The number of farms in Kentucky in 1998 totaled 90,000. This number was down 1,000 farms from 1997. A farm is defined as any establishment from which \$1,000 or more of agricultural products were sold or would normally be sold during the year. Government payments are included in sales. Institutional farms, experimental and research farms, and Indian Reservations are included as farms. Places with their entire acreage enrolled in the Conservation Reserve Program, set aside, or other government programs are considered operating farms.

Kentucky ranks fifth nationally in number of farms. Ranking ahead of Kentucky in farm numbers were Texas with 226,000, Missouri with 110,000, Iowa with 97,000 and Tennessee with 91,000. Of Kentucky's 90,000 farms, 51,000 had sales of \$1,000-\$9,999 and 39,000 had sales of \$10,000 or more.

Land in farms was estimated at 13.9 million acres, unchanged from the 1997 estimate. Farmland in Kentucky

accounted for 55 percent of the approximate 25.4 million total acres in the State. The average size of a farm in Kentucky for 1998 was 154 acres, up slightly from 1997's 153 acres.

The number of farms in the United States in 1998 was estimated at 2.19 million, up fractionally from 1997. Total land in farms, at 953.8 million acres, was down 2.25 million acres from 1997. The decline in land in farms continues to follow historical trends. The average farm size decreased 1 acre from 1997 to 435 acres.

The U.S. number of farms in the economic sales class between \$1,000 and \$9,999 increased 1,150 farms during 1998 to 1,192,200. Those with sales in the \$10,000-\$99,999 class decreased 3,760 farms from 1997 to 642,200 in 1998. The \$100,000 and over sales class increased 3,610 farms from 1997 to 357,110 farms in 1998. These changes in the sales class mix of farms continues the trend of losing farms in the \$10,000-\$99,999 sales class, while gaining farms in both the \$1,000-\$9,999 and the \$100,000 and over sales classes.

NUMBER OF FARMS AND LAND IN FARMS KENTUCKY AND U.S., 1950 - 1998

YEAR	KENTUCKY			UNITED STATES		
	FARMS	LAND IN FARMS		FARMS	LAND IN FARMS	
		AVERAGE	TOTAL		AVERAGE	TOTAL
	(000)	(Acres)	(000 Acres)	(000)	(Acres)	(000 Acres)
1950	230	86	19,780	5,648	213	1,202,019
1955	187	101	18,887	4,654	258	1,201,900
1960	161	112	18,032	3,963	297	1,175,646
1965	142	123	17,500	3,356	340	1,139,597
1970	127	128	16,300	2,949	374	1,102,371
1975 ^{1/}	107	138	14,800	2,521	420	1,059,420
1980	102	143	14,600	2,440	426	1,038,885
1981	103	142	14,600	2,440	424	1,034,190
1982	103	141	14,500	2,407	427	1,027,795
1983	103	141	14,500	2,379	430	1,023,425
1984	101	144	14,500	2,334	436	1,017,803
1985	100	145	14,500	2,293	441	1,012,073
1986	99	146	14,500	2,250	447	1,005,333
1987	99	145	14,400	2,213	451	998,923
1988	97	147	14,300	2,201	452	994,423
1989	95	149	14,200	2,175	456	990,723
1990	93	152	14,100	2,146	460	986,850
1991	91	155	14,100	2,117	464	981,736
1992	91	155	14,100	2,108	464	978,503
1993 ^{2/ 3/}	95	148	14,100	2,202	440	968,845
1994 ^{3/}	94	150	14,100	2,198	440	965,935
1995 ^{3/ 4/}	93	151	14,000	2,196	438	962,515
1996 ^{3/}	92	152	14,000	2,191	438	958,675
1997 ^{3/}	91	153	13,900	2,191	436	956,010
1998	90	154	13,900	2,192	435	953,765

^{1/}New definition of farm, initiated in 1975; a farm is a place as of June 1 that sells or could sell \$1,000 of agricultural products during the year. ^{2/}Reference period changed from June 1 to all operations qualifying as a farm during the year to resolve a definitional difference between the Census of Agriculture and USDA's annual farm count. ^{3/}Revised. ^{4/}Farm definition changed in 1995 to include farms with 5 horses or more even if they don't qualify under the \$1,000 or more of sales rule; boarding stables and race tracks are excluded.

**NUMBER OF FARMS BY CLASS
GROSS VALUE OF SALES, U.S. & SELECTED STATES**

STATE	1996 <u>1/</u>		1997 <u>1/</u>		1998 <u>2/</u>	
	\$1,000-\$9,999	\$10,000+	\$1,000-\$9,999	\$10,000+	\$1,000-\$9,999	\$10,000+
KENTUCKY	52,000	40,000	53,000	38,000	51,000	39,000
Tennessee	68,000	23,000	69,000	22,000	69,000	22,000
Indiana	30,000	36,000	31,500	34,500	31,000	35,000
Ohio	39,000	39,000	40,600	38,400	41,500	38,500
Illinois	27,000	52,000	27,700	51,300	27,700	51,300
Missouri	61,500	48,500	62,700	47,300	62,700	47,300
Texas	151,000	73,000	154,000	71,000	153,000	73,000
Iowa	27,000	72,000	27,500	70,500	26,500	70,500
Virginia	32,000	17,000	32,000	17,000	32,000	17,000
United States	1,167,800	1,022,700	1,191,050	999,460	1,192,200	999,310

1/Revised. 2/Preliminary.

**NUMBER OF LIVESTOCK FARMS
KENTUCKY, 1978 - 1998**

YEAR	OPERATIONS WITH CATTLE	OPERATIONS WITH BEEF COWS <u>1/</u>	OPERATIONS WITH MILK COWS <u>1/</u>	OPERATIONS WITH HOGS	OPERATIONS WITH SHEEP
1978	72,000	NA	14,000	31,000	600
1979	66,000	NA	13,000	31,000	600
1980	65,000	NA	11,000	29,000	700
1981	64,000	NA	10,000	25,000	800
1982	64,000	NA	9,500	20,000	800
1983	66,000	NA	9,500	21,000	900
1984	65,000	NA	9,000	20,000	900
1985	62,000	NA	8,500	15,000	900
1986	61,000	47,000	7,500	13,000	1,000
1987	60,000	47,000	7,200	10,000	1,100
1988	59,000	47,000	7,100	10,000	1,200
1989	59,000	47,000	7,000	9,000	1,200
1990	57,000	46,000	6,500	6,500	1,100
1991	55,000	45,000	5,500	6,000	1,100
1992	53,000	44,000	5,000	6,000	1,000
1993	53,000	44,000	4,600	5,800	1,000
1994	53,000	44,000	4,300	4,500	1,000
1995	54,000	45,000	4,000	3,800	900
1996 <u>2/</u>	54,000	45,000	3,800	2,500	850
1997 <u>2/</u>	52,000	44,000	3,600	2,100	800
1998 <u>3/</u>	50,000	42,000	3,400	1,700	800

1/Also included with cattle farms. 2/Revised. 3/Preliminary. NA - Not Available.

FARM REAL ESTATE

AVERAGE VALUE OF FARMLAND AND BUILDINGS

DOLLARS PER ACRE, Jan. 1, 1990 - 1999 1/

State	1990	1993	1994	1995	1996	1997	1998	1999
Illinois	1,405	1,548	1,694	1,820	1,900	1,980	2,130	2,190
Indiana	1,254	1,395	1,504	1,620	1,740	1,870	2,060	2,110
KENTUCKY	978	1,077	1,136	1,250	1,300	1,350	1,450	1,500
Missouri	701	774	825	880	950	1,010	1,070	1,100
Ohio	1,273	1,456	1,593	1,750	1,820	1,890	2,040	2,100
Tennessee	1,067	1,245	1,250	1,340	1,530	1,650	1,810	1,870
Virginia	1,665	1,636	1,690	1,720	1,840	1,880	1,920	1,990
W. Virginia	664	849	869	920	980	1,050	1,090	1,110
48 STATES	683	736	782	844	887	926	974	992

CROPLAND RENTED FOR CASH

AVERAGE GROSS CASH RENT, DOLLARS PER ACRE, 1990 - 1999 1/

State	1990	1993	1994	1995 <u>2/</u>	1996	1997	1998	1999
Illinois	99.40	102.90	99.50	99.70	106.00	109.00	111.00	111.00
Indiana	86.60	88.30	83.40	88.40	94.80	97.30	98.00	99.00
KENTUCKY	47.50	55.30	49.10	52.80	64.00	70.00	65.00	65.00
Missouri	61.90	64.10	55.10	51.10	50.00	56.00	57.00	59.00
Ohio	69.10	68.50	64.50	67.10	70.80	72.50	73.20	73.70
Tennessee	46.00	50.20	46.70	43.00	48.30	56.50	57.00	62.00
Virginia	37.70	33.80	35.80	35.70	36.00	36.50	35.00	35.70
W. Virginia	29.70	30.10	31.00	30.00	32.00	32.00	29.00	28.00
48 STATES	-	-	-	-	-	-	66.50	67.00

PASTURE RENTED FOR CASH

AVERAGE GROSS CASH RENT, DOLLARS PER ACRE, 1990 - 1999

State	1990	1993	1994	1995 <u>2/</u>	1996	1997	1998	1999
Illinois	33.20	31.80	31.00	27.65	29.40	31.00 <u>1/</u>	32.00 <u>1/</u>	31.00
Indiana	35.30	35.90	32.90	<u>3/</u>	<u>3/</u>	<u>3/</u>	<u>3/</u>	<u>3/</u>
KENTUCKY	24.90	24.50	<u>3/</u>	<u>3/</u>	<u>3/</u>	<u>3/</u>	<u>3/</u>	<u>3/</u>
Missouri	24.10	22.60	18.50	16.40	20.00	19.00 <u>1/</u>	18.00	18.50
Ohio	28.80	25.60	25.50	<u>3/</u>	<u>3/</u>	<u>3/</u>	<u>3/</u>	<u>3/</u>
Tennessee	26.90	25.80	15.20	14.30	13.50	16.00	18.00	16.40
Virginia	22.40	20.20	14.80	14.00	15.00	16.00	15.50	15.50
W. Virginia	11.50	16.70	17.00	14.00	<u>3/</u>	<u>3/</u>	<u>3/</u>	<u>3/</u>
48 STATES	-	-	-	-	-	-	8.80	8.90

1/Some State totals revised 1995 - 1998. 2/Change in survey procedures. 3/Insufficient information.

KENTUCKY FERTILIZER SALES, 1997 - 1998 ^{1/}

GRADE	1997				1998				98 as % of 97
	Bag	Bulk	Liquid	Total	Bag	Bulk	Liquid	Total	
	(Tons)				(Tons)				
0-23-30	75	946	0	1,022	-	-	-	-	-
1-16-34	0	988	0	988	0	560	0	560	57
3-10-30	0	0	1,031	1,031	307	0	269	576	56
3-18-18	0	0	660	660	0	24	624	648	98
4-16-4	1,485	46	0	1,531	1,243	42	0	1,286	84
5-10-15	12,462	2,662	-3	15,121	14,078	3,592	0	17,672	117
5-20-20	1,723	1,552	0	3,276	1,593	1,951	0	3,544	108
6-12-12	628	33	0	661	554	4	0	558	84
6-12-18	175	537	0	712	296	1,306	0	1,602	225
6-15-40	-	-	-	-	0	731	0	731	-
6-24-24	883	175	0	1,058	862	98	0	961	91
6-26-26	59	460	0	520	66	555	0	623	120
9-17-9	1,277	0	0	1,277	-	-	-	-	-
9-18-27	930	2,310	0	3,240	1,480	2,632	0	4,113	127
9-18-31	0	1,454	0	1,454	44	888	0	932	64
9-23-30	225	6,724	0	6,951	26	1,298	0	1,324	19
10-10-10	16,632	1,612	108	18,355	14,610	1,171	49	15,831	86
10-10-15	115	574	0	690	187	690	0	878	127
10-20-10	-	-	-	-	203	9	317	531	-
10-20-20	1,469	99	0	1,569	1,530	98	5	1,635	104
12-12-12	1,778	20	-9	1,790	1,590	31	0	1,621	91
12-24-24	304	385	0	689	235	311	0	546	79
15-0-14	-	-	-	-	1,494	74	0	1,569	-
15-10-15	-	-	-	-	54	645	0	700	-
15-15-15	2,611	1,113	22	3,748	2,410	1,136	0	3,546	95
15-30-15	1,216	274	0	1,491	1,721	0	7	1,729	116
16-27-14	659	0	0	659	1,042	0	0	1,042	158
17-2-5	116	0	531	647	0	0	1,797	1,797	278
17-17-17	182	940	0	1,122	346	1,687	0	2,035	181
18-18-18	-	-	-	-	62	487	0	550	-
19-19-19	12,420	15,345	0	27,765	12,057	10,985	23	23,066	83
19-19-19.4	0	624	0	624	-	-	-	-	-
20-10-10	-	-	-	-	546	178	5	730	-
20-10-15	3	960	0	963	-	-	-	-	-
22-10-15	-	-	-	-	3	586	0	589	-
25-13-15	0	829	0	829	-	-	-	-	-
28-3-3	1,919	0	11	1,931	2,910	0	0	2,910	151
28-3-4	837	0	2	839	1,409	0	0	1,409	168
29-3-4	978	50	3	1,032	1,522	3	0	1,525	148
30-10-0	-	-	-	-	558	0	0	558	-
30-10-10	-	-	-	-	285	453	0	740	-
82-0-0 (Anh Amm)	0	0	47,312	47,312	0	0	56,319	56,319	119
34-0-0 (Amm Nit)	35,700	77,963	0	113,665	35,059	72,619	0	107,679	95
21-0-0 (Amm Sul)	88	1,529	0	1,617	53	1,773	0	1,826	113
28-0-0 (N Soln)	0	0	56,308	56,308	0	0	52,980	52,980	94
30-0-0 (N Soln)	0	0	14,596	14,596	0	0	16,514	16,514	113
32-0-0 (N Soln)	0	0	42,291	42,291	0	0	48,876	48,876	116
16-0-0 (Sod Nit)	287	467	0	754	1,132	368	0	1,500	199
46-0-0 (Urea)	1,896	94,088	0	95,985	1,844	108,354	0	110,199	115
18-46-0 (DAP)	1,094	163,651	0	164,746	810	182,289	0	183,101	111
11-52-0 (MAP)	0	7,800	0	7,800	10	6,613	0	6,623	85
10-34-0	0	0	5,405	5,405	0	0	6,453	6,453	119
0-46-0 (TSP)	375	11,801	0	12,178	261	15,060	0	15,322	126
0-0-60 (MP)	674	183,430	0	184,105	426	160,605	0	161,033	87
0-0-62 (MP)	10	4,457	0	4,468	9	1,889	0	1,898	42
0-0-22 (SPM)	79	7,913	0	7,993	64	3,827	0	3,893	49
0-0-50 (Sul Pot)	398	34,792	0	35,190	611	42,470	0	43,082	122
Miscellaneous ^{2/}	10,860	17,576	371	28,810	11,247	25,862	973	38,087	132
Under 500 Tons	22,660	48,513	4,289	75,465	21,132	13,053	2,355	36,554	48
TOTAL ^{3/}	135,282	694,692	172,928	1,002,933	137,981	667,007	187,566	992,606	99

^{1/}Data collected by Division of Regulatory Services, University of Kentucky. Fertilizer sales are based on tonnage reports from manufacturers. (-)Included in Under 500 Tons. ^{2/}Includes minor nutrients, filler when reported separately & other fertilizers of unspecified composition. ^{3/}Excludes lime. Totals may not add due to rounding.

KENTUCKY FLOWERS & FOLIAGE PLANTS - 1998

The 1998 equivalent wholesale value of all sales of Kentucky flower and foliage growers totaled \$28.4 million, down less than 1 percent from the revised 1997 value. The equivalent wholesale value of crops is the value as reported by growers with \$100,000 or more plus a calculated value for growers below \$100,000. Kentucky ranked 32nd of 36 states that conducted a floriculture survey.

Data for Kentucky potted flowering plants, bedding/garden plants (including), foliage for indoor or patio use and cut flowers represent growers with \$100,000 or more in sales. These operations produced \$21.9 million of flower and foliage sales in 1998. The wholesale value of

potted flowering plants was \$4.86 million. The wholesale value of bedding/garden plants was \$15.4 million, foliage for indoor or patio use was \$1.38 million, cut flowers was \$283,000 and cut cultivated greens was \$2,000.

The number of Kentucky floriculture growers with sales of \$10,000 or more totaled 222, up 32 growers from 1997. Total greenhouse cover for the State was 5.43 million square feet, up 10 percent from 1997. Film plastic (single/multiple-layer) made up 75 percent with fiberglass and other rigid plastic making up 17 percent and glass 8 percent. Shade and temporary cover totaled 71,000 square feet and open ground was 73 acres.

POTTED FLOWERS, BEDDING/GARDEN PLANTS, FOLIAGE PLANTS AND CUT FLOWERS PRODUCED BY KENTUCKY GROWERS WITH SALES OVER \$100,000 - 1998

Item	Number of Producers	Units	Total Sales		% of Sales at Wholesale	Wholesale Price			Value of all Sales at Wholesale 1/ (1,000 dollars)
			1998	Intended 1999		Less than 5 inch	5 inch or more	Comb. Sizes	
			(1,000 Units)		(Dollars)				
<u>POTTED FLOWERING PLANTS:</u>									
African Violets 2/	4	Pots	24	14	89	-	-	1.10	26
Florist Chrysanthemums 3/	-	Pots	-	-	-	-	-	-	-
Cyclamens	11	Pots	17	17	97	2.39	5.86	-	82
Finished Florist Azaleas 3/	-	Pots	-	-	-	-	-	-	-
Kalanchoes	6	Pots	9	10	100	1.75	3.59	-	29
Easter Lilies	19	Pots	76	72	92	-	4.60	-	350
Poinsettias	36	Pots	732	727	80	1.76	4.37	-	3,089
Other Flowering Plants	19	Pots	88	87	88	1.75	5.52	-	463
<u>BEDDING/GARDEN PLANTS:</u>									
Hardy/Garden Chrysanthemums	41	Pots	657	658	83	.50	2.03	-	1,072
Geraniums (Cuttings)	52	Pots	715	744	76	1.32	2.20	-	1,158
Geraniums (Seed) 3/	-	Pots	-	-	-	-	-	-	-
Impatiens 3/	-	Pots	-	-	-	-	-	-	-
New Guinea Impatiens	49	Pots	317	318	79	1.35	2.07	-	500
Petunias 2/	22	Pots	237	240	87	-	-	.81	192
Other Flowering and Foliage	46	Pots	1,165	1,213	70	1.09	3.48	-	2,811
Vegetable Type	18	Pots	403	422	62	.87	1.49	-	373
						<u>Wholesale Price</u>			
Geraniums	17	Flats	27	30	84	9.97		-	269
Impatiens	53	Flats	162	164	72	6.58		-	1,066
New Guinea Impatiens	7	Flats	4	5	35	12.50		-	50
Petunias	55	Flats	119	119	62	6.85		-	815
Other Flowering & Foliage	57	Flats	547	555	81	6.92		-	3,785
Vegetable Type	35	Flats	121	119	62	6.53		-	790
<u>HANGING PLANTS:</u>									
Geranium, Hanging	41	Baskets	41	43	76	6.30		-	258
Impatiens, Hanging	38	Baskets	59	60	90	6.42		-	379
New Guinea Impatiens, Hanging	46	Baskets	62	64	84	6.59		-	409
Petunia, Hanging	37	Baskets	26	27	81	5.80		-	151
Other Flowering, Hanging	45	Baskets	106	106	71	7.16		-	759
<u>FOLIAGE PLANTS FOR INDOOR OR PATIO USE:</u>									
Potted Foliage	11	Pots	-	-	84	-		-	275
Foliage, Hanging	24	Baskets	202	160	94	5.49		-	1,109
<u>CUT FLOWERS:</u>									
Chrysanthemums, Standard 3/	-	Blooms	-	-	-	-		-	-
Chrysanthemums, Pompon 3/	-	Bunches	-	-	-	-		-	-
Other Cut Flowers	5	-	-	-	100	-		-	259
<u>CUT CULTIVATED GREENS:</u>									
									2
TOTAL WHOLESALE VALUE:									28,367

1/ Equivalent wholesale value of all sales (operations under \$100,000 in sales estimated). 2/ Pot price is a weighted average of all pots reported to avoid disclosure of individual operations. 3/ Not published to avoid disclosure of individual operations.

USUAL PLANTING AND HARVESTING DATES

CROPS	USUAL PLANTING DATES	USUAL HARVESTING DATES			PRINCIPAL PRODUCING DIST. OR COUNTIES
		Begin	Most Active	End	
Corn <u>1</u> /	Apr. 12 - June 8	Sept. 8	9/22 - 10/20	Nov. 15	Statewide
Soybeans	May 10 - July 5	Oct. 1	10/18 - 11/10	Nov. 18	Districts 1, 2, 3
Tobacco <u>2</u> / Burley - Type 31	May 10 - June 15	Aug. 8	8/21 - 9/15	Oct. 1	Statewide
Dark Fired - Type 22	May 12 - June 20	Aug. 5	8/18 - 9/10	Oct. 1	Christian, Logan, Todd, Trigg
Dark Fired - Type 23	May 12 - June 20	Aug. 5	8/18 - 9/10	Oct. 1	Calloway, Graves
One Sucker - Type 35	May 12 - June 20	Aug. 5	8/18 - 9/10	Oct. 1	Graves, Logan, Simpson, Todd
Green River - Type 36	May 12 - June 20	Aug. 5	8/18 - 9/10	Oct. 1	Daviess, Henderson, McLean, Webster
Winter Wheat	Sept. 23 - Nov. 20	June 12	6/20 - 7/1	July 10	Districts 1, 2, 3, 5
Barley	Sept. 25 - Oct. 20	June 1	6/5 - 6/15	June 25	Districts 2, 3
Sorghum Grain	May 10 - July 1	Sept. 25	10/10 - 11/10	Nov. 15	Districts 1, 2
Alfalfa Hay		May 5		Sept. 15	Districts 3, 4, 5
All Other Hay		May 15		Oct. 10	Districts 2, 3, 5, 6
Apples		June 25	9/1 - 10/15	Oct. 30	Clinton, Daviess, Fleming, Graves, Kenton, Mason, Pulaski, Warren, Woodford
Peaches		July 1	7/10 - 8/20	Aug. 30	Henderson, Trimble, Warren
Popcorn	Apr. 25 - June 10	Sept. 20	10/1 - 10/25	Nov. 15	Calloway, Christian, Hopkins, Marshall

1/Dates refer to corn Harvested for Grain. 2/Planting dates refer to tobacco set in the field.

KENTUCKY LAND AND WATER ACRES BY COUNTY

District and County	Land Acres	Water Acres	Total Acres	District and County	Land Acres	Water Acres	Total Acres
Ballard	162,515	12,672	175,187	Anderson	130,605	166	130,771
Calloway	247,014	15,937	262,951	Bath	177,555	4,199	181,754
Carlisle	122,112	5,242	127,354	Bourbon	186,567	0	186,567
Fulton	135,264	12,224	147,488	Boyle	116,538	448	116,986
Graves	356,224	134	356,358	Clark	163,309	45	163,354
Hickman	156,871	5,055	161,926	Fayette	182,240	512	182,752
Livingston	199,372	19,713	219,085	Fleming	224,493	128	224,621
Lyon	133,863	30,399	164,262	Franklin	135,731	0	135,731
McCracken	160,454	11,200	171,654	Garrard	148,704	1,024	149,728
Marshall	194,541	23,231	217,772	Harrison	198,253	0	198,253
Trigg	269,658	38,336	307,994	Jessamine	111,558	0	111,558
DISTRICT 1	2,137,888	174,143	2,312,031	Lincoln	215,482	0	215,482
Caldwell	222,259	563	222,822	Madison	283,341	365	283,706
Christian	462,201	1,216	463,417	Mason	154,227	3,456	157,683
Crittenden	230,208	7,360	237,568	Mercer	159,885	2,176	162,061
Daviess	296,000	9,024	305,024	Montgomery	127,168	58	127,226
Hancock	120,940	7,284	128,224	Nicholas	125,837	154	125,991
Henderson	280,307	18,048	298,355	Robertson	64,231	0	64,231
Hopkins	353,433	1,409	354,842	Scott	182,727	0	182,727
Logan	355,827	666	356,493	Shelby	246,322	449	246,771
McLean	164,045	0	164,045	Spencer	122,675	0	122,675
Muhlenberg	305,894	890	306,784	Washington	192,582	148	192,730
Ohio	381,382	192	381,574	Woodford	122,887	0	122,887
Simpson	151,252	63	151,315	DISTRICT 5	3,772,917	13,328	3,786,245
Todd	241,280	96	241,376	Bell	230,912	345	231,257
Union	218,343	13,836	232,179	Boyd	102,662	1,024	103,686
Webster	215,161	96	215,257	Breathitt	316,896	0	316,896
DISTRICT 2	3,998,532	60,743	4,059,275	Carter	260,410	3,392	263,802
Adair	260,698	3,276	263,974	Clay	301,370	0	301,370
Allen	216,211	8,449	224,660	Elliott	149,895	748	150,643
Barren	308,499	11,584	320,083	Estill	163,616	0	163,616
Breckinridge	361,459	13,414	374,873	Floyd	251,494	1,728	253,222
Bullitt	192,301	0	192,301	Greenup	222,081	4,799	226,880
Butler	276,019	122	276,141	Harlan	299,610	0	299,610
Casey	284,979	128	285,107	Jackson	221,562	249	221,811
Clinton	125,568	6,048	131,616	Johnson	168,916	0	168,916
Cumberland	194,822	4,070	198,892	Knott	225,280	711	225,991
Edmonson	193,139	3,905	197,044	Knox	248,083	45	248,128
Grayson	315,609	11,521	327,130	Laurel	277,850	6,074	283,924
Green	184,761	0	184,761	Lawrence	268,806	0	268,806
Hardin	402,708	575	403,283	Lee	135,181	0	135,181
Hart	263,967	3,457	267,424	Leslie	257,043	1,728	258,771
Jefferson	246,912	7,744	254,656	Letcher	216,992	0	216,992
Larue	168,621	95	168,716	Lewis	309,620	7,423	317,043
Marion	221,952	0	221,952	McCreary	273,030	2,682	275,712
Meade	196,128	11,424	207,552	Magoffin	198,093	0	198,093
Metcalfe	186,311	0	186,311	Martin	147,501	0	147,501
Monroe	212,083	761	212,844	Menifee	130,092	1,652	131,744
Nelson	271,072	281	271,353	Morgan	244,544	998	245,542
Russell	159,879	21,106	180,985	Owsley	126,944	0	126,944
Taylor	172,985	4,225	177,210	Perry	217,958	1,152	219,110
Warren	350,419	77	350,496	Pike	502,182	2,624	504,806
DISTRICT 3	5,767,102	112,262	5,879,364	Powell	115,271	0	115,271
Boone	157,280	6,848	164,128	Pulaski	422,547	10,963	433,510
Bracken	129,856	3,968	133,824	Rockcastle	203,315	275	203,590
Campbell	97,012	5,055	102,067	Rowan	180,556	2,753	183,309
Carroll	82,988	4,928	87,916	Wayne	285,498	24,230	309,728
Gallatin	63,527	3,456	66,983	Whitley	283,732	1,151	284,883
Grant	165,971	832	166,803	Wolfe	142,656	0	142,656
Henry	186,131	141	186,272	DISTRICT 6	8,102,198	76,746	8,178,944
Kenton	104,409	1,152	105,561				
Oldham	121,664	4,096	125,760	STATE TOTAL	25,388,314	473,733	25,862,047
Owen	226,272	403	226,675				
Pendleton	179,572	576	180,148				
Trimble	94,995	5,056	100,051				
DISTRICT 4	1,609,677	36,511	1,646,188				

Source: Census Bureau U. S. Department of Commerce.

U.S. CENSUS OF AGRICULTURE

County	Number of Farms		Average Size of Farm		Average Value of Land and Building per Acre		1997 Operators		
							Principal Occupation		Working 200 or more days off farm
	1992	1997	1992	1997	1992	1997	Farming	Other	
	(Number)		(Acres)		(Dollars)		(Number)		
Adair	1,482	1,350	120	119	816	1,037	597	753	530
Allen	1,186	1,097	132	145	727	1,167	438	659	483
Anderson	767	691	117	121	1,343	2,172	186	505	404
Ballard	464	482	241	246	914	1,380	188	294	223
Barren	2,201	2,000	113	125	1,062	1,455	901	1,099	805
Bath	864	799	154	161	843	1,039	405	394	273
Bell	61	54	89	68	1,049	1,524	10	44	27
Boone	798	691	101	116	2,600	3,043	240	451	331
Bourbon	1,026	910	202	216	1,739	2,385	480	430	314
Boyd	212	207	131	126	1,084	1,480	47	160	113
Boyle	742	673	146	141	1,421	1,609	271	402	285
Bracken	703	656	141	140	895	1,117	291	365	263
Breathitt	276	193	154	242	453	827	56	137	62
Breckinridge	1,473	1,379	181	194	797	1,043	563	816	605
Bullitt	599	564	102	100	1,703	2,937	215	349	240
Butler	671	700	210	216	766	922	242	458	335
Caldwell	534	608	241	243	725	812	214	394	297
Calloway	694	749	198	195	948	1,583	305	444	325
Campbell	533	503	82	90	2,198	2,890	155	348	255
Carlisle	320	323	247	279	797	1,006	135	188	136
Carroll	365	324	167	185	900	1,313	140	184	145
Carter	986	872	114	125	758	822	296	576	380
Casey	1,489	1,332	129	143	862	884	580	752	509
Christian	1,171	1,158	256	267	888	1,393	555	603	435
Clark	966	847	150	173	1,521	1,951	385	462	339
Clay	511	402	134	142	723	955	163	239	154
Clinton	747	639	101	122	817	1,383	268	371	265
Crittenden	509	599	246	236	500	775	223	376	249
Cumberland	647	524	168	207	522	670	238	286	200
Davies	1,264	1,042	198	241	1,553	1,650	450	592	451
Edmonson	734	706	126	127	737	1,305	255	451	320
Elliott	527	439	114	131	686	816	171	268	167
Estill	499	432	139	144	954	1,071	140	292	198
Fayette	836	745	176	182	3,359	4,130	393	352	234
Fleming	1,232	1,132	157	167	827	1,048	577	555	413
Floyd	99	59	110	124	1,422	1,089	16	43	22
Franklin	739	675	116	122	1,641	2,279	258	417	309
Fulton	164	162	590	578	1,040	1,295	108	54	53
Gallatin	288	253	144	144	1,230	1,364	105	148	112
Garrard	984	880	140	142	1,015	1,357	453	427	347
Grant	1,079	936	118	123	1,201	1,738	330	606	422
Graves	1,144	1,371	184	173	895	1,446	517	854	581
Grayson	1,511	1,412	136	148	769	1,066	505	907	668
Green	1,209	1,059	112	122	779	1,096	493	566	412
Greenup	849	733	118	134	781	1,209	228	505	373
Hancock	515	449	135	145	891	1,300	138	311	227
Hardin	1,810	1,637	125	136	1,145	1,689	642	995	711
Harlan	29	27	167	86	684	1,650	4	23	18
Harrison	1,164	1,079	153	157	1,043	1,427	497	582	423
Hart	1,582	1,352	127	138	793	1,104	650	702	483
Henderson	598	526	331	373	1,117	1,593	237	289	227
Henry	1,071	955	149	156	1,015	1,714	444	511	423
Hickman	255	294	388	390	841	1,382	132	162	119
Hopkins	617	538	235	263	897	1,077	208	330	228
Jackson	789	689	102	107	739	966	253	436	300
Jefferson	564	475	79	72	3,392	4,388	182	293	194
Jessamine	842	754	117	117	1,982	2,663	310	444	346
Johnson	220	182	105	112	1,034	1,191	47	135	99
Kenton	507	442	87	85	1,875	2,394	138	304	222
Knott	29	21	111	177	658	902	4	17	13

U.S. CENSUS OF AGRICULTURE

County	Number of Farms		Average Size of Farm		Average Value of Land and Building per Acre		1997 Operators		
							Principal Occupation		Working 200 or more days off farm
	1992	1997	1992	1997	1992	1997	Farming	Other	
	(Number)		(Acres)		(Dollars)		(Number)		
Knox	376	322	123	144	1,124	946	100	222	149
Larue	906	806	134	145	1,040	1,664	345	461	332
Laurel	1,252	1,083	79	88	1,261	2,140	377	706	487
Lawrence	342	297	142	165	637	899	104	193	118
Lee	189	161	110	149	664	666	46	115	71
Leslie	20	17	75	157	683	541	2	15	6
Letcher	30	31	113	87	867	804	11	20	17
Lewis	909	774	176	185	647	777	345	429	291
Lincoln	1,444	1,258	120	135	1,183	1,186	556	702	477
Livingston	378	405	315	290	613	768	135	270	202
Logan	1,231	1,203	226	227	935	1,354	558	645	526
Lyon	244	249	203	194	740	1,186	87	162	118
McCracken	404	457	155	146	1,124	1,406	159	298	205
McCreary	114	108	122	101	794	1,078	16	92	65
McLean	458	422	295	318	1,049	1,710	226	196	161
Madison	1,575	1,444	157	153	1,233	1,811	627	817	594
Magoffin	437	373	103	109	822	972	116	257	150
Marion	1,128	983	156	169	860	1,147	405	578	459
Marshall	568	673	134	133	976	1,651	166	507	347
Martin	23	9	229	248	942	1,164	-	9	5
Mason	887	751	163	175	1,125	1,366	392	359	269
Meade	880	841	136	143	1,112	1,788	283	558	413
Menifee	397	346	107	110	1,026	915	128	218	148
Mercer	1,085	976	123	129	1,400	1,874	389	587	455
Metcalfe	1,067	950	128	141	688	1,219	429	521	361
Monroe	1,062	973	156	172	766	1,013	388	585	422
Montgomery	772	734	147	152	1,063	1,415	323	411	310
Morgan	786	698	134	159	577	629	243	455	323
Muhlenberg	603	559	195	205	745	1,082	221	338	247
Nelson	1,423	1,249	134	141	1,171	1,875	455	794	627
Nicholas	657	567	171	187	691	1,023	287	280	222
Ohio	1,019	943	157	172	752	1,115	339	604	443
Oldham	468	392	180	180	2,572	2,947	160	232	178
Owen	948	803	187	187	760	1,189	357	446	320
Owsley	328	246	109	129	754	1,133	101	145	80
Pendleton	921	816	138	143	1,215	1,338	303	513	386
Perry	43	29	104	234	844	1,016	10	19	12
Pike	57	37	108	158	891	907	10	27	15
Powell	288	231	115	123	930	982	74	157	106
Pulaski	2,137	1,958	102	110	1,229	1,478	830	1,128	824
Robertson	315	272	168	176	672	711	132	140	103
Rockcastle	852	771	109	121	908	1,138	310	461	332
Rowan	509	413	98	103	844	1,179	135	278	170
Russell	1,041	943	88	101	1,174	1,606	366	577	394
Scott	971	851	159	171	1,857	2,287	425	426	324
Shelby	1,640	1,399	140	142	1,760	2,538	602	797	612
Simpson	569	582	207	198	1,044	1,720	277	305	238
Spencer	648	592	145	137	1,237	1,825	235	357	251
Taylor	1,065	971	121	116	965	1,384	391	580	424
Todd	653	679	253	280	949	1,409	339	340	245
Trigg	425	411	263	285	703	1,293	166	245	193
Trimble	603	526	118	122	1,201	1,358	196	330	238
Union	387	352	508	601	1,283	1,482	210	142	126
Warren	1,956	1,819	129	140	1,287	1,808	696	1,123	840
Washington	1,137	1,050	145	150	906	1,242	445	605	462
Wayne	889	803	153	164	624	860	360	443	329
Webster	466	455	301	300	801	1,122	211	244	188
Whitley	369	368	121	118	888	1,209	93	275	189
Wolfe	456	382	134	148	590	734	130	252	149
Woodford	727	678	170	181	2,710	2,649	347	331	255
Kentucky	90,281	82,273	151	162	1,077	1,450	33,841	48,432	35,100

U.S. CENSUS OF AGRICULTURE

County	Market Value of Ag. Products Sold		Market Value of Crops		Market Value of Livestock		Total Production Expenses		Hired Farm Labor	
	1992	1997	1992	1997	1992	1997	1992	1997	1992	1997
	(\$1,000)		(\$1,000)		(\$1,000)		(\$1,000)		(Workers)	
Adair	28,543	29,640	10,667	11,064	17,877	18,576	17,893	19,434	2,311	2,209
Allen	24,523	35,124	8,058	7,981	16,465	27,143	18,042	30,356	1,755	1,107
Anderson	13,659	11,397	6,737	6,176	6,922	5,221	9,799	8,401	1,384	921
Ballard	29,418	34,703	18,399	21,798	11,019	12,905	21,610	23,778	798	769
Barren	57,365	59,789	25,588	25,463	31,777	34,326	39,494	41,360	5,158	3,853
Bath	24,535	22,751	14,123	15,138	10,413	7,613	15,009	12,754	2,642	2,263
Bell	192	127	23	31	169	96	230	151	28	43
Boone	13,983	15,856	9,873	11,919	4,110	3,937	9,320	11,339	1,625	1,024
Bourbon	79,410	89,869	31,308	28,580	48,102	61,289	59,494	49,152	3,964	2,768
Boyd	4,504	2,271	1,173	461	3,331	1,810	3,244	1,922	359	217
Boyle	26,219	27,040	10,730	10,522	15,489	16,518	20,388	17,622	1,742	1,291
Bracken	17,557	17,639	12,346	14,105	5,211	3,534	9,660	9,122	2,126	2,337
Breathitt	2,039	1,419	1,871	1,191	168	228	1,152	893	331	154
Breckinridg	34,382	31,955	19,883	19,819	14,499	12,135	22,545	22,596	3,864	1,835
Bullitt	8,368	7,583	4,293	3,836	4,075	3,747	6,066	6,777	634	639
Butler	13,995	21,536	8,624	8,600	5,371	12,936	11,681	16,911	1,001	413
Caldwell	19,241	22,631	11,819	15,898	7,422	6,732	14,393	16,764	1,370	684
Calloway	33,411	49,112	24,167	33,926	9,244	15,187	23,486	33,831	2,664	1,623
Campbell	4,721	5,441	2,821	3,213	1,900	2,228	4,310	4,647	412	457
Carlisle	17,960	24,949	11,650	16,384	6,309	8,565	14,116	17,465	600	438
Carroll	8,744	8,693	6,800	6,766	1,944	1,927	4,629	4,769	865	881
Carter	10,025	9,373	6,955	6,351	3,070	3,022	6,393	6,305	1,901	1,599
Casey	25,418	28,805	12,002	14,756	13,416	14,049	17,620	17,427	2,819	2,697
Christian	59,532	82,557	45,698	63,182	13,834	19,376	44,192	57,441	3,089	1,995
Clark	32,445	35,471	16,022	16,030	16,423	19,441	22,891	20,926	2,952	1,811
Clay	5,426	5,297	4,471	4,468	955	829	3,089	3,688	1,599	640
Clinton	9,709	10,978	5,012	4,732	4,698	6,426	6,965	6,932	1,054	611
Crittenden	9,244	9,884	4,058	4,971	5,187	4,913	7,034	7,622	263	308
Cumberland	7,775	7,611	5,033	4,728	2,742	2,883	4,423	4,845	576	1,220
Daviess	66,957	71,279	58,141	58,552	8,817	12,726	41,235	47,282	3,568	2,866
Edmonson	12,910	10,713	4,917	4,384	7,993	6,329	9,875	7,180	1,499	1,029
Elliott	4,404	4,041	3,551	3,293	853	748	2,570	2,014	1,395	826
Estill	5,181	4,520	3,598	3,253	1,583	1,268	3,813	3,065	839	630
Fayette	126,077	139,292	23,189	22,515	102,887	116,776	93,356	78,690	4,513	3,566
Fleming	41,159	37,044	17,720	17,499	23,439	19,545	27,025	23,907	3,228	2,688
Floyd	611	508	471	427	140	82	558	523	45	127
Franklin	16,563	15,871	11,992	11,281	4,571	4,590	10,075	9,970	2,076	1,494
Fulton	20,617	23,260	19,445	21,920	1,172	1,339	11,962	15,654	216	220
Gallatin	6,149	6,746	4,889	5,282	1,260	1,464	4,410	3,508	1,130	671
Garrard	30,731	29,852	14,692	14,849	16,039	15,003	18,920	19,115	2,220	1,863
Grant	16,055	15,554	11,775	11,850	4,279	3,704	10,140	9,563	2,714	1,361
Graves	68,198	114,700	33,800	43,088	34,398	71,612	52,542	90,584	2,672	2,120
Grayson	30,167	32,844	12,405	12,057	17,762	20,787	21,870	24,825	2,405	1,548
Green	24,755	23,858	11,918	12,863	12,838	10,994	15,327	14,739	2,684	1,752
Greenup	8,724	8,303	5,459	5,347	3,265	2,956	6,993	4,704	1,044	1,225
Hancock	11,027	12,088	8,133	8,430	2,894	3,659	6,585	8,057	1,361	1,057
Hardin	39,384	38,948	19,260	22,897	20,124	16,050	29,294	30,187	2,651	2,261
Harlan	208	184	117	66	91	118	133	136	49	26
Harrison	33,224	28,984	21,222	20,899	12,002	8,085	20,070	17,859	3,287	2,569
Hart	35,702	35,089	18,872	19,738	16,830	15,351	21,962	21,105	3,319	2,030
Henderson	40,073	50,142	35,789	39,302	4,284	10,840	29,933	35,303	882	798
Henry	34,748	36,835	21,674	25,758	13,075	11,077	21,640	21,418	3,397	1,880
Hickman	21,708	43,958	15,890	25,689	5,818	18,269	15,072	31,890	259	286
Hopkins	20,147	27,411	14,442	17,242	5,705	10,169	15,040	20,063	671	622
Jackson	10,495	9,326	6,508	5,810	3,986	3,516	6,702	6,008	2,253	1,353
Jefferson	13,232	12,295	10,553	9,669	2,679	2,626	10,511	8,974	658	659
Jessamine	25,784	66,452	15,543	14,609	10,241	51,844	16,896	26,837	1,821	2,378
Johnson	1,532	1,259	1,144	1,021	388	238	922	933	269	208
Kenton	5,548	5,094	3,449	3,141	2,099	1,952	4,954	3,512	787	513
Knott	143	64	66	12	77	52	121	92	13	7

U.S. CENSUS OF AGRICULTURE

County	Market Value of Ag. Products Sold		Market Value of Crops		Market Value of Livestock		Total Production Expenses		Hired Farm Labor	
	1992	1997	1992	1997	1992	1997	1992	1997	1992	1997
	(\$1,000)		(\$1,000)		(\$1,000)		(\$1,000)		(Workers)	
Knox	2,977	3,173	1,889	2,055	1,088	1,118	2,617	2,475	708	358
Larue	23,862	24,766	11,292	12,738	12,570	12,027	16,671	16,502	1,395	1,361
Laurel	15,101	14,402	9,422	8,893	5,679	5,509	10,276	8,652	1,651	1,297
Lawrence	3,306	2,009	1,667	1,513	1,640	495	2,412	1,269	448	315
Lee	1,387	1,779	998	1,194	389	585	959	1,003	242	175
Leslie	67	114	52	102	16	12	44	51	27	22
Letcher	62	59	16	7	45	52	85	104	13	6
Lewis	15,150	14,264	9,445	10,540	5,705	3,724	8,117	7,776	2,541	1,666
Lincoln	38,933	38,573	16,400	16,989	22,533	21,584	27,003	24,923	3,222	2,945
Livingston	10,714	9,938	3,836	3,944	6,878	5,994	8,550	8,705	265	166
Logan	61,197	63,634	42,722	47,938	18,476	15,697	40,991	42,281	2,009	1,619
Lyon	6,091	6,114	3,849	4,054	2,242	2,060	4,277	4,538	508	253
McCracken	12,905	16,468	9,389	11,478	3,516	4,990	8,981	11,899	734	479
McCreary	492	515	183	131	309	384	463	583	91	54
McLean	32,135	53,771	25,832	26,544	6,302	27,227	21,503	41,375	802	841
Madison	46,158	44,288	23,374	21,329	22,785	22,959	29,554	27,740	4,161	3,303
Magoffin	2,646	2,682	2,286	2,407	361	275	1,540	1,191	917	446
Marion	35,806	33,590	13,887	14,573	21,918	19,018	24,760	23,135	3,073	2,382
Marshall	14,411	17,746	6,397	7,834	8,015	9,913	11,469	15,151	475	506
Martin	610	50	30	7	580	43	1,236	65	39	8
Mason	31,727	30,991	18,870	19,130	12,857	11,861	17,984	17,838	3,898	1,947
Meade	17,861	17,578	9,061	8,972	8,800	8,605	12,329	13,074	1,564	1,102
Menifee	4,669	3,802	3,197	2,815	1,471	987	2,924	2,297	1,173	966
Mercer	35,662	30,601	16,199	14,969	19,463	15,632	26,598	23,583	2,596	1,671
Metcalfe	24,165	24,993	11,269	10,792	12,896	14,201	15,544	16,326	2,174	1,509
Monroe	24,753	25,602	8,324	9,322	16,429	16,280	18,351	17,593	1,926	1,170
Montgomery	21,822	22,680	12,712	14,354	9,110	8,326	12,455	13,344	1,985	2,230
Morgan	9,336	9,768	7,095	7,472	2,241	2,296	5,411	5,890	1,707	2,067
Muhlenberg	24,823	32,419	10,404	9,453	14,419	22,965	19,083	18,384	687	891
Nelson	40,700	38,646	13,917	14,307	26,782	24,339	28,229	28,996	2,993	2,282
Nicholas	18,096	16,024	12,546	11,108	5,550	4,916	10,090	10,622	2,246	2,078
Ohio	21,009	36,980	15,518	13,316	5,491	23,664	14,248	26,971	1,589	757
Oldham	17,107	16,085	8,248	7,446	8,859	8,639	13,925	14,022	682	651
Owen	21,588	22,337	14,814	16,539	6,773	5,798	12,507	12,841	2,204	2,529
Owsley	3,296	2,914	2,998	2,695	298	218	1,801	1,531	922	620
Pendleton	15,259	14,793	10,425	10,768	4,834	4,025	9,100	8,439	2,261	1,795
Perry	338	457	242	235	96	222	266	435	65	32
Pike	254	176	134	55	120	121	223	228	26	22
Powell	2,819	2,558	2,102	1,807	717	751	1,771	1,697	737	459
Pulaski	37,178	35,952	15,581	16,198	21,597	19,754	28,473	24,358	3,010	2,655
Robertson	6,818	6,677	5,076	5,060	1,743	1,618	4,499	4,064	1,147	779
Rockcastle	10,838	10,417	6,058	6,106	4,780	4,311	6,827	6,366	1,684	1,239
Rowan	4,799	4,430	3,550	3,347	1,249	1,083	3,902	2,837	904	887
Russell	22,227	27,945	7,943	9,190	14,284	18,755	15,780	19,671	2,484	1,942
Scott	46,060	65,483	23,233	26,519	22,827	38,964	25,683	34,961	3,419	2,783
Shelby	59,834	56,164	32,830	33,247	27,004	22,916	40,795	37,155	3,818	3,547
Simpson	28,457	32,107	21,986	24,758	6,470	7,349	19,997	22,050	979	1,065
Spencer	21,995	19,997	12,208	12,035	9,787	7,961	12,316	12,001	1,657	1,198
Taylor	27,273	24,457	11,845	11,675	15,428	12,782	18,727	18,040	2,542	1,822
Todd	47,529	69,686	26,260	41,462	21,269	28,225	33,922	44,424	1,733	1,336
Trigg	18,637	26,535	11,913	17,896	6,724	8,639	13,679	20,988	1,412	828
Trimble	11,166	10,812	8,770	9,029	2,396	1,783	6,439	6,614	1,222	1,266
Union	50,030	58,623	37,085	47,999	12,944	10,624	34,814	38,710	503	419
Warren	54,503	65,241	22,652	24,686	31,851	40,555	41,228	45,998	3,440	2,293
Washington	32,261	32,584	16,775	16,977	15,486	15,607	20,853	22,204	3,013	2,628
Wayne	23,018	49,995	7,658	9,254	15,360	40,741	17,819	26,973	2,134	1,397
Webster	24,442	31,584	19,696	22,965	4,746	8,620	17,529	22,150	913	491
Whitley	2,810	3,141	1,345	1,116	1,465	2,025	2,190	2,466	251	334
Wolfe	4,318	3,876	3,811	3,275	507	601	2,410	2,269	1,105	1,041
Woodford	75,660	115,401	21,678	21,411	53,982	93,989	46,843	82,317	3,848	3,232
Kentucky	2,663,702	3,064,460	1,449,823	1,578,861	1,213,879	1,485,599	1,828,743	2,033,070	199,785	153,602

KENTUCKY CENSUS HIGHLIGHTS, 1964 - 1997

All farms	1997	1992	1987	1982	1978	1974	1969	1964
Farms number	82,273	90,281	92,453	101,642	102,263	102,053	125,069	133,038
Land in farms acres	13,334,234	13,665,798	14,012,700	14,179,284	14,606,168	14,431,713	15,968,243	16,265,180
Average size of farm acres	162	151	152	140	143	141	128	122
Estimated market value of land and buildings ^{1/} :								
Average per farm dollars	230,274	163,660	135,696	144,427	124,233	60,344	32,309	22,235
Average per acre dollars	1,450	1,077	896	1,049	861	427	253	181
Estimated market value of all machinery and and equipment ^{1/} \$1,000	2,741,593	2,244,930	2,091,558	2,233,182	1,889,439	1,102,882	583,339	(NA)
Average per farm dollars	33,327	24,918	22,670	22,001	18,516	12,156	5,141	(NA)
Farms by size:								
1 to 9 acres	7,114	10,402	10,648	13,248	11,576	9,360	13,914	14,785
10 to 49 acres	20,754	21,911	20,707	23,654	21,652	20,945	26,761	29,500
50 to 179 acres	33,992	36,515	38,261	41,739	44,837	48,047	58,425	62,824
180 to 499 acres	15,522	16,586	17,920	18,352	19,660	19,624	22,083	22,403
500 to 999 acres	3,399	3,468	3,618	3,527	3,564	3,171	3,142	2,866
1,000 to 1,999 acres	1,104	1,066	1,052	904	799	747	630	551
2,000 acres or more	388	333	247	218	175	159	114	109
Total cropland farms	77,784	86,345	88,664	98,331	99,347	99,168	119,145	130,723
acres	8,549,027	8,880,989	8,900,086	8,960,250	9,297,858	8,803,159	9,443,454	9,364,094
Harvested cropland farms	68,953	79,590	83,097	93,082	94,497	92,468	106,561	123,100
acres	4,678,622	4,417,651	4,250,284	4,835,631	4,511,837	3,700,920	3,128,222	3,473,047
Irrigated land farms	4,104	2,120	3,733	2,815	2,137	1,910	4,467	2,708
acres	58,490	27,647	37,693	22,707	13,770	10,920	19,587	14,405
Market value of agricultural products sold ^{2/} \$1,000	3,064,460	2,663,702	2,075,571	2,376,882	1,812,531	1,251,853	769,858	591,598
Average per farm dollars	37,247	29,505	22,450	23,385	17,724	12,267	6,155	4,447
Crops, including nursery and greenhouse crops \$1,000	1,578,861	1,449,823	889,882	1,358,309	948,464	729,747	343,204	308,773
Livestock, poultry, and their products \$1,000	1,485,599	1,213,879	1,185,689	1,018,573	864,066	517,076	422,607	278,914
Farms by value of sales ^{3/} :								
Less than \$2,500	19,143	17,881	24,380	21,706	23,382	34,896	64,867	74,187
\$2,500 to \$4,999	12,566	14,745	16,421	17,829	19,406	19,060	22,499	26,342
\$5,000 to \$9,999	14,393	17,129	17,620	20,020	21,087	19,233	19,113	19,496
\$10,000 to \$24,999	17,388	20,354	18,078	21,479	21,283	/	18,177	12,804
\$25,000 to \$49,999	8,339	9,623	7,880	10,421	9,681	/	18,177	12,804
\$50,000 to \$99,999	4,843	5,519	4,527	6,028	4,760	-	18,177	12,804
\$100,000 to \$499,999	4,773	4,568	3,298	3,904	2,527	1,394	365	/
\$500,000 or more	828	462	249	236	103	53	18	-
Farms by type of organization:								
Individual or family (sole proprietorship)	71,307	76,712	78,463	85,808	87,330	(NA)	(NA)	(NA)
Partnership	9,353	12,135	12,717	14,660	13,939	(NA)	(NA)	(NA)
Corporation	1,266	1,064	817	761	725	(NA)	(NA)	(NA)
Other - cooperative, estate or trust, institutional, etc.	347	370	456	413	269	(NA)	(NA)	(NA)
Operators by days worked off farm ^{4/} :								
None	28,911	32,526	32,743	33,928	37,008	32,940	(NA)	(NA)
Any	48,491	51,075	54,464	58,214	59,361	48,105	72,127	59,722
200 days or more	35,100	36,497	37,893	38,660	39,568	31,691	41,536	30,215
Operators by principal occupation ^{4/} :								
Farming	33,841	40,175	41,451	49,062	49,881	58,055	(NA)	(NA)
Other	48,432	50,106	51,002	52,580	52,382	43,510	(NA)	(NA)
Average age of operator ^{4/} years	54.0	53.2	52.2	50.5	50.5	52.2	52.0	51.9

Kentucky Farms by Size: 1997
Average Size of Farms: 162 Acres

**Percent of Farm Operations
by Age Group: 1997 and 1992**
Average Age: 54 Years

KENTUCKY CENSUS HIGHLIGHTS, 1964 - 1997

All farms	1997	1992	1987	1982	1978	1974	1969	1964
Total farm production expenses <u>1/</u> \$1,000	2,033,070	1,828,743	1,485,994	(NA)	(NA)	775,176	522,884	(NA)
Selected farm production expenses <u>1/</u> :								
Livestock and poultry purchased \$1,000	236,935	240,512	209,357	210,696	158,605	94,465	91,022	44,591
Feed for livestock and poultry \$1,000	341,123	246,108	179,713	183,477	165,546	138,264	82,575	65,895
Commercial fertilizer <u>5/</u> \$1,000	183,802	176,898	129,356	135,693	124,760	97,074	45,895	38,620
Petroleum products \$1,000	105,514	105,188	86,777	134,504	80,659	49,167	34,015	27,954
Hired farm labor \$1,000	209,578	202,545	158,130	166,518	113,750	61,756	54,626	39,869
Interest <u>6/</u> \$1,000	179,810	173,887	179,409	228,462	(NA)	(NA)	(NA)	(NA)
Agricultural chemicals <u>5/</u> \$1,000	84,326	70,835	53,459	57,066	41,957	20,178	11,396	(NA)
Livestock and poultry:								
Cattle and calves inventory farms	48,898	52,572	53,626	60,183	61,044	72,044	81,108	100,824
number	2,428,891	2,503,680	2,343,541	2,524,964	2,449,404	3,033,010	2,591,935	2,340,752
Beef cows farms	41,171	42,898	41,396	44,844	45,919	51,469	(NA)	55,812
number	1,126,748	1,088,532	967,856	982,794	985,796	1,275,020	935,659	798,609
Milk cows farms	3,393	4,984	7,002	10,817	13,226	18,586	27,758	58,689
number	145,557	186,089	224,267	253,852	257,390	269,912	306,129	407,176
Cattle and calves sold farms	47,355	50,174	52,210	55,973	59,668	66,819	75,961	88,207
number	1,388,647	1,277,661	1,305,423	1,221,268	1,463,069	1,215,692	1,422,274	1,248,435
Hogs and pigs inventory farms	1,881	4,879	8,242	11,436	18,997	20,242	29,119	47,970
number	563,797	782,408	838,452	869,727	1,150,035	898,166	1,251,302	1,098,003
Hogs and pigs sold farms	1,523	4,345	7,602	9,869	16,932	16,763	25,387	30,094
number	1,100,523	1,464,686	1,497,306	1,390,528	1,765,739	1,557,385	2,074,441	1,770,276
Layers and pullets 13 weeks old and older inventory (see text) <u>7/</u> farms	1,991	3,126	5,989	10,032	11,796	17,233	23,534	63,962
number	3,500,904	2,637,061	2,103,650	2,203,233	2,710,980	2,809,549	3,207,975	3,787,180
Broilers and other meat type chickens sold farms	243	110	73	99	117	188	181	370
number	91,548,829	27,623,677	2,201,169	2,410,306	2,858,936	4,729,589	5,040,981	11,001,722
Selected crops harvested:								
Corn for grain or seed farms	11,021	16,945	25,067	31,301	34,612	39,495	36,505	60,203
acres	1,086,381	1,166,234	1,048,809	1,342,981	1,334,024	975,401	864,818	980,843
bushels	110,787,023	145,213,536	104,364,883	131,668,799	110,068,935	78,231,852	64,364,866	54,268,581
Wheat for grain farms	3,180	3,881	5,361	7,887	4,578	8,702	6,878	7,701
acres	408,771	326,268	283,742	527,423	168,799	331,421	156,645	152,972
bushels	21,658,648	16,252,236	12,752,191	19,653,581	5,994,647	10,460,083	5,271,900	4,908,327
Soybeans for beans farms	6,644	7,185	8,765	12,628	12,265	11,032	6,395	4,643
acres	1,214,938	1,030,180	1,021,903	1,462,360	1,235,201	874,551	391,458	236,135
bushels	41,294,246	37,796,827	27,138,451	44,292,449	35,761,994	21,566,582	10,613,777	5,165,781
Tobacco farms	44,967	59,373	61,962	74,166	73,932	71,037	91,472	95,802
acres	255,053	268,140	175,957	256,619	210,327	179,075	162,323	210,379
pounds	505,257,589	542,000,404	336,364,307	538,759,894	448,196,163	388,147,707	375,548,718	396,114,908
Hay-alfalfa, other tame, small grain, wild, grass silage, green chop, etc. (see text) farms	46,388	47,478	51,362	49,641	54,131	54,601	55,439	(NA)
acres	2,009,061	1,837,802	1,796,635	1,466,050	1,511,427	1,308,729	1,280,296	1,556,114
tons, dry	4,138,965	3,757,782	3,291,951	2,787,331	2,731,736	2,421,976	2,250,232	2,355,161

1/ Data are based on a sample of farms. 2/ Data for 1974 and prior years include the value of forest products sold. 3/ Data for 1982 and prior years exclude abnormal farms. 4/ Data for 1974 apply only to individual or family operations (sole proprietorship) and partnerships. 5/ Data for 1964 to 1982 do not include cost of custom applications; data for agricultural chemicals include the cost of lime for 1969 to 1978. 6/ Data for 1982 do not include imputation for item nonresponse. 7/ Data for 1969 to 1992 are for chickens 3 months old or older inventory; data for 1964 are for chickens 4 months old or older.

1997 Farm Production Expenses

Percents may not add due to rounding.

Selected Farm Production Expenses, 1964-97

STATE STATISTICAL OFFICES

TO REQUEST DATA FROM THE OTHER STATE STATISTICAL OFFICES CONTACT:
(STATE) AGRICULTURAL STATISTICS SERVICE.

ALABAMA

H. L. Vanderberry
P.O. Box 240578
Montgomery 36124-0578
334-279-3555

ALASKA

D. M. Mueller
P.O. Box 799
Palmer 99645
907-745-4272

ARIZONA

W. N. Sherman
3003 N. Central Ave.
Suite 950
Phoenix 85012
602-280-8850

ARKANSAS

B. F. Klugh
2301 S. University Ave.
Room 103
Little Rock 72204
501-296-9926

CALIFORNIA

H. J. Tippett
P.O. Box 1258
Sacramento 95812
916-498-5161

COLORADO

R. Lyles
P.O. Box 150969
Lakewood 80215-0969
303-236-2300

DELAWARE

T. W. Feurer
2320 S. Dupont Hwy.
Dover 19901
302-739-4811

FLORIDA

J. D. Witzig
P.O. Box 530105
Orlando 32853
407-648-6013

GEORGIA

D. S. Abbe
Stephens Fed. Bldg.
Suite 320
Athens 30601
706-546-2236

HAWAII

D. A. Martin
P.O. Box 22159
Honolulu 96823-2159
808-973-2907

IDAHO

D. G. Gerhardt
P.O. Box 1699
Boise 83701
208-334-1507

ILLINOIS

G. D. Kepley
P.O. Box 19283
Springfield 62794-9283
217-492-4295

INDIANA

R. W. Gann
1148 AGAD Bldg., Rm. 223
Purdue University
West Lafayette 47907-1148
765-494-8371

IOWA

J. K. Sands
833 Fed. Bldg.
210 Walnut St.
Des Moines 50309
515-284-4340

KANSAS

E. J. Thiessen
P.O. Box 3534
Topeka 66601-3534
785-233-2230

KENTUCKY

L. E. Brown
P.O. Box 1120
Louisville 40201
502-582-5293

LOUISIANA

A. D. Frank
P.O. Box 65038
Baton Rouge 70896-5038
225-922-1362

MARYLAND

R. Garibay
50 Harry S. Truman Pkwy.
Suite 202
Annapolis 21401
410-841-5740

MICHIGAN

D. D. Kleweno
P.O. Box 20008
Lansing 48901
517-377-1831

MINNESOTA

M. A. Hunst
P.O. Box 7068
St. Paul 55107
651-296-2230

MISSISSIPPI

T. L. Gregory
P.O. Box 980
Jackson 39205
601-965-4575

MISSOURI

H. Hamer
P.O. Box L
Columbia 65205
573-876-0950

MONTANA

P. Stringer
301 S. Park Fed. Bldg.
Helena 59626
406-441-1240

NEBRASKA

D. G. Loos
P.O. Box 81069
Lincoln 68501
402-437-5541

NEVADA

M. J. Owens
P.O. Box 8880
Reno 89507
775-784-5584

NEW ENGLAND 1/

A. R. Davis
P.O. Box 1444
Concord, NH 03302-1444
603-224-9639

NEW JERSEY

V. Tolomeo
CN-330 New Warren St.
Trenton 08625
609-292-6385

NEW MEXICO

C. E. Gore
P.O. Box 1809
Las Cruces 88004
505-522-6023

NEW YORK

S. C. Ropel
1 Winners Circle
Albany 12235
518-457-5570

NORTH CAROLINA

R. M. Murphy
P.O. Box 27767
Raleigh 27611
919-856-4394

NORTH DAKOTA

L. W. Beard
P.O. Box 3166
 Fargo 58108-3166
701-239-5306

OHIO

J. E. Ramey
P.O. Box 686
Reynoldsburg 43068-0686
614-728-2100

OKLAHOMA

B. L. Bloyd
2800 N. Lincoln Blvd.
Oklahoma City 73105
405-522-6190

OREGON

H. K. Rowley
1735 Fed. Bldg.
Portland 97204
503-326-2131

PENNSYLVANIA

W. C. Evans
2301 N. Cameron St.
Room G-19
Harrisburg 17110
717-787-3904

SOUTH CAROLINA

R. A. Graham
P.O. Box 1911
Columbia 29202
803-765-5333

SOUTH DAKOTA

W. Hamlin
P.O. Box 5068
Sioux Falls 57117
605-330-4235

TENNESSEE

G. W. Danekas
P.O. Box 41505
Nashville 37204-1505
615-781-5300

TEXAS

R. O. Roark
P.O. Box 70
Austin 78767
512-916-5581

UTAH

D. J. Gneiting
P.O. Box 25007
Salt Lake City 84125
801-524-5003

VIRGINIA

S. A. Manheimer
P.O. Box 1659
Richmond 23218-1659
804-771-2493

WASHINGTON

D. A. Hasslen
P.O. Box 609
Olympia 98507
360-902-1940

WEST VIRGINIA

Vacant
1900 Kanawha Blvd. E
Charleston 25305
304-345-5958

WISCONSIN

R. J. Battaglia
P.O. Box 8934
Madison 53708
608-224-4848

WYOMING

D. W. Coulter
P.O. Box 1148
Cheyenne 82003
307-772-2181

1/Includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont.

COUNTY EXTENSION AND USDA SERVICE CENTERS

COUNTY	COUNTY EXTENSION OFFICE			COUNTY USDA SERVICE CENTER	
	CITY	COUNTY AGENT	TELEPHONE NO.	FSA, CED	TELEPHONE NO.
ADAIR	Columbia	David Herbst	502-384-2317	Terry M. Partin	502-384-6431
ALLEN	Scottsville	H. Randolph Richards	502-237-3146	Robert Montgomery	502-237-3189
ANDERSON	Lawrenceburg	Dennis Cantrill	502-839-7271	Marna Bollinger	502-839-5581
BALLARD	LaCenter	Jason Cole	502-665-9118	William E. Birney	502-665-5666
BARREN	Glasgow	Gary Tilghman	502-651-3818	E. Jeff Houchins	502-678-1082
BATH	Owingsville	Gary Hamilton	606-674-6121	Bernadette Stansbury	606-674-2841
BELL	Pineville	D. J. Scully	606-337-2376	Virginia Ann Short	606-546-3373
BOONE	Burlington	Jerry Brown	606-586-6101	Kim Kinman	606-586-6175
BOURBON	Paris	Glenn Mackie	606-987-1895	Curtis Cole	606-987-1295
BOYD	Catlettsburg	Lyndall Harned	606-739-5184	Carla D. Whitaker	606-474-5183
BOYLE	Danville	Jery Little	606-236-4484	Woodie Leavell	606-236-4062
BREACKEN	Brooksville	David Appelman	606-735-2141	John Scott	606-735-3107
BREATHITT	Jackson	Lowell Hamilton	606-666-8812	Claudia Turner	606-666-5105
BRECKINRIDGE	Hardinsburg	Carol Hinton	502-756-2182	Kenneth Thornhill	502-756-5263
BULLITT	Shepherdsville	Darold Akridge	502-543-2257	Jeanie M. Williams	502-538-2221
BUTLER	Morgantown	Greg Drake	502-526-3767	Tim Taylor	502-526-3765
CALDWELL	Princeton	Ricky Yeargan	502-365-2787	Wayne Thompson	502-365-6530
CALLOWAY	Murray	Gerald Claywell	502-753-1452	David Riley, Jr.	502-753-1781
CAMPBELL	Highland Heights	Don Sorrell	606-572-2600	Kim Kinman	606-586-6175
CARLISLE	Bardwell	Jason Hodge	502-628-5458	Jimmy Owens	502-628-5453
CARROLL	Carrollton	Tim Hendrick	502-732-7030	Michael Benton	502-732-6931
CARTER	Grayson	Larry Rogers	606-474-6686	Carla D. Whitaker	606-474-5183
CASEY	Liberty	Tommy Yankey	606-787-7384	Barry Turpen	606-787-6581
CHRISTIAN	Hopkinsville	Jay Stone	502-886-6328	Coy Higdon	502-885-5066
CLARK	Winchester	Frank Hicks	606-744-4682	Rita Barlow	606-745-2828
CLAY	Manchester	Jeff Casada	606-598-2789	Virginia Ann Short	606-546-3373
CLINTON	Albany	Gordon Shearer	606-387-5404	H. Carter Maupin	606-387-5976
CRITTENDEN	Marion	Thomas Moore	502-965-5236	Susan Dyer	502-965-3723
CUMBERLAND	Burkesville	Greg Tompkins	502-864-2681	Russell Means	502-864-3385
DAVISS	Owensboro	Wayne Mattingly	502-685-8480	Dan Styke	502-684-9286
EDMONSON	Brownsville	Tim Hughes	502-597-3628	Donald Dunn	502-843-1111
ELLIOTT	Sandy Hook	William Thomas	606-738-6440	Carla D. Whitaker	606-474-5183
ESTILL	Irvine	Eric Baker	606-723-4557	Oliver Duncan	606-723-5102
FAYETTE	Lexington	Maner Ferguson	606-257-5582	David Duke	606-233-0194
FLEMING	Flemingsburg	C. Michael Jackson	606-845-4641	Regina Rose	606-845-4841
FLOYD	Prestonsburg	Pat Spicer	606-886-2668	Kathi Sparks	606-789-3766
FRANKLIN	Frankfort	Michael Williams	502-695-9035	Woodson Staton	502-695-8909
FULTON	Hickman	Lincoln Martin	502-236-2351	Lilly Kimbell	502-236-2084
GALLATIN	Warsaw	David Hull	606-567-5481	Michael Benton	502-732-6931
GARRARD	Lancaster	Mike Carter	606-792-3026	Woodie Leavell	606-792-2661
GRANT	Williamstown	Ray Tackett	606-824-3355	Jim Furnish	606-824-4101
GRAVES	Mayfield	William Green	502-247-2334	Donnie Caldwell	502-247-9525
GRAYSON	Leitchfield	Jack Ewing	502-259-3492	James Thomason, Jr.	502-259-3716
GREEN	Greensburg	Brian Newman	502-932-5311	Debbie Wakefield	502-932-4961
GREENUP	Greenup	Eddy Labus	606-473-9881	John Fetters	606-473-7194
HANCOCK	Hawesville	Diane Perkins	502-927-6618	Joyce Logsdon	502-927-6336
HARDIN	Elizabethtown	Grusy & Shepherd	502-765-4121	John Goff	502-765-2702
HARLAN	Harlan	Robert Miller	606-573-4464	Virginia Ann Short	606-546-3373
HARRISON	Cynthiana	Gary Carter	606-234-5510	Philip B. Sims	606-234-2646
HART	Munfordville	Chris Clark	502-524-2451	Mary White Mills	502-524-5631
HENDERSON	Henderson	Michael Smith	502-826-8387	Carol Major	502-826-3450
HENRY	New Castle	Steve Moore	502-845-2811	Dennis Campbell	502-845-2820
HICKMAN	Clinton	Larry Reber	502-653-2231	Lilly Kimbell	502-653-2721
HOPKINS	Madisonville	George Kelley	502-821-3650	Debra Gale Rudd	502-821-4430
JACKSON	McKee	Jeff Henderson	606-287-7693	Wanda Sue Hignite	606-287-8311
JEFFERSON	Louisville	Kenneth Jones	502-425-4482	Jeanie M. Williams	502-538-2221
JESSAMINE	Nicholasville	Robert Amburgey	606-885-4811	Mitchell Dunn	606-887-2461
JOHNSON	Paintsville	Brian Jeffers	606-789-8108	Kathi Sparks	606-789-3766
KENTON	Covington	L. J. Osborne	606-356-3155	Kim Kinman	606-586-6175
KNOTT	Hindman	Keith Hackworth	606-785-5329	Rosalind Sharon Boggs	606-436-5688

COUNTY EXTENSION AND USDA SERVICE CENTERS

COUNTY	COUNTY EXTENSION OFFICE			COUNTY USDA SERVICE CENTER	
	CITY	COUNTY AGENT	TELEPHONE NO.	FSA, CED	TELEPHONE NO.
KNOX	Barbourville	Wayne Kirby	606-546-3447	Virginia Ann Short	606-546-3373
LARUE	Hodgenville	David Harrison	502-358-3401	George W. Shirley	502-358-3131
LAUREL	London	Glenn Williams	606-864-4167	Tommy Smith	606-864-2172
LAWRENCE	Louisa	John Sparks	606-638-9495	Carla D. Whitaker	606-474-5183
LEE	Beattyville	Shawn Rice	606-464-2759	David B. Kash	606-464-2658
LESLIE	Hyden	Angela Begosh	606-672-2154	Rosalind Sharon Boggs	606-436-5688
LETCHER	Whitesburg	Shad Baker	606-633-2362	Rosalind Sharon Boggs	606-436-5688
LEWIS	Vanceburg	Richard Bowling	606-796-2732	Regina Rose	606-796-3866
LINCOLN	Stanford	Dan Grigson	606-365-2459	Paul E. Hall	606-365-2588
LIVINGSTON	Smithland	Glenn Buhlig	502-928-2168	Susan Dyer	502-988-2187
LOGAN	Russellville	Rodney Haines	502-726-6323	Stan Asbridge	502-726-3006
LYON	Eddyville	John Rudolph	502-388-2341	Wayne Thompson	502-365-6530
MCCRACKEN	Paducah	Doug Wilson	502-554-9520	Amelia McNeely	502-554-7264
MCCRERY	Whitley City	Greg Whitis	606-376-2524	Janice P. Sweet	606-549-1220
MCLEAN	Calhoun	Greg Henson	502-273-3690	Larry Kirkland	502-273-3922
MADISON	Richmond	John Wilson	606-623-4071	Oliver Duncan	606-624-1980
MAGOFFIN	Salyersville	Russell Sparks	606-349-3216	Donna Elam	606-743-3410
MARION	Lebanon	Edward Lanham	502-692-2421	Charles Pat Spalding	502-692-3341
MARSHALL	Benton	Darrel Tichenor	502-527-3285	David Gilland	502-527-3231
MARTIN	Inez	Myron Evans	606-298-7742	Kathi Sparks	606-789-3766
MASON	Maysville	William Peterson	606-564-6808	Mary Lloyd Allison	606-759-5763
MEADE	Brandenburg	Andy Mills	502-422-4958	Ken Thornhill	502-422-3188
MENIFEE	Frenchburg	David Cooper	606-768-3866	Daniel B. Razor III	606-498-5487
MERCER	Harrodsburg	Tony Shirley	606-734-4378	Carolyn Morrison	606-734-4326
METCALFE	Edmonton	Darrell Burks	502-432-3561	Debbie Wakefield	502-432-3191
MONROE	Tompkinsville	Steve Osborne	502-487-5504	Jack Carter	502-487-6528
MONTGOMERY	Mt. Sterling	Ron Catchen	606-498-8741	Daniel B. Razor III	606-498-5487
MORGAN	West Liberty	Christopher Linton	606-743-3292	Donna Elam	606-743-3410
MUHLENBERG	Greenville	Darrell Simpson	502-338-3124	J. Tim Taylor	502-338-3741
NELSON	Bardstown	Ron Bowman	502-348-9204	Bob Friel	502-348-8664
NICHOLAS	Carlisle	Mike Phillips	606-289-2312	Curtis Cole	606-987-1295
OHIO	Hartford	Greg Comer	502-298-7441	Larry Clayton	502-298-3643
OLDHAM	LaGrange	Ronald Thomas	502-222-9453	Dennis Campbell	502-845-2820
OWEN	Owenton	Kim Strohmeier	502-484-5703	Leonard Kearns	502-484-3979
OWSLEY	Booneville	Paul Sizemore	606-593-5109	Davd B. Kash	606-464-2658
PENDLETON	Falmouth	Val Shields	606-654-3395	Janelle Gardner	606-654-3374
PERRY	Hazard	Charles May	606-436-2044	Rosalind Sharon Boggs	606-436-5688
PIKE	Pikeville	Marvin Hensley	606-432-2534	Kathi Sparks	606-789-3766
POWELL	Stanton	Mike Reed	606-663-6404	Barry Allen	606-668-3111
PULASKI	Somerset	Keenan Turner	606-679-6361	Lewis Colyer	606-678-4842
ROBERTSON	Mt. Olivet	Mark Leopold	606-724-5796	Mary Lloyd Allison	606-759-5763
ROCKCASTLE	Mt. Vernon	Tom Mills	606-256-2403	Warden Alexander	606-256-2525
ROWAN	Morehead	Robert Marsh	606-784-5457	Bernadette Stansbury	606-784-5759
RUSSELL	Russell Springs	E. Raymond Thompson	502-866-4477	Bruce Roberts	502-343-3254
SCOTT	Georgetown	Mark Reese	502-863-0984	Rita Jones	502-863-2439
SHELBY	Shelbyville	Brittany Edelson	502-633-4593	Woodson L. Staton	502-633-3294
SIMPSON	Franklin	Jeff Watt	502-586-4484	David Burch	502-586-4732
SPENCER	Taylorsville	Bryce Roberts	502-477-2217	Jeanie M. Williams	502-538-2221
TAYLOR	Campbellsville	Patrick Hardesty	502-465-4511	David Claycomb	502-465-4651
TODD	Elkton	Curtis Judy	502-265-5659	William S. Jones	502-265-5638
TRIGG	Cadiz	Jason P'Pool	502-522-3269	Steven G. Mallory	502-522-8111
TRIMBLE	Bedford	Mike Pyles	502-255-7188	Michael Benton	502-732-6931
UNION	Morganfield	Rankin Powell	502-389-1400	Susan Girten	502-389-2393
WARREN	Bowling Green	Luther Smith	502-842-1681	Donald Dunn	502-843-1111
WASHINGTON	Springfield	Rick Greenwell	606-336-7741	Rebecca Carrico	606-336-7774
WAYNE	Monticello	Glen Roberts	606-348-8453	Richard Crouch	606-348-9383
WEBSTER	Dixon	Phil Gillespie	502-639-9011	Jeff Boone	502-639-5073
WHITLEY	Williamsburg	Phil Smith	606-549-1430	Janice Sweet	606-549-1220
WOLFE	Campton	Ted Johnson	606-668-3712	Barry Allen	606-668-3111
WOODFORD	Versailles	Mike Duckworth	606-873-4601	Ronnie Pelfrey	606-873-3411

STATISTICAL REPORTS PROGRAM

In addition to this Annual Bulletin the Kentucky Agricultural Statistics Service publishes timely estimates on crop and livestock production, prices and various other special reports. A list of the more important reports and the approximate date of release is shown in the table below. Many of these reports are combined and republished in the twice-monthly Kentucky AGRI-NEWS, which is provided free of charge on the Internet at the following address: <http://www.nass.usda.gov/ky/>. There is a minimal charge

for the printed version of the AGRI-NEWS and Crop & Weather for non-survey respondents. Current survey respondents may receive these reports without charge. These printed reports may be obtained from :

Kentucky Agricultural Statistics Service
P. O. Box 1120
Louisville, Kentucky 40201-1120
(502) 582-5293
1-800-928-5277

TYPE OF REPORT	FREQUENCY OF REPORT	APPROXIMATE DATE AVAILABLE
I. CROP REPORTS 1. Intentions to Plant 2. Production 3. Grain Stocks 4. Annual Crop Summary 5. Crop Values 6. Winter Wheat Seedings	Annually Monthly Quarterly Annually Annually Annually	March 31 8th - 12th Jan 12; Mar 31; Jun 30; Sep 30 January 13 February 12 January 12
II. LIVESTOCK REPORTS 1. Cattle Inventory & Calf Crop 2. Hog Inventory & Pig Crop 3. Equine 4. Sheep Inventory & Lamb Crop 5. Livestock Slaughter 6. Meat Animals - Farm Production, Disposition & Income	Semi-Annually Quarterly Annually Annually Monthly Annually	Jan 29 - U.S. & KY, Jul 16 - U.S. Only Mar 26, June 25, Sep 24 - Top 16 States & U.S.; Dec 28 - U.S. & KY March 2 January 29 19th - 25th May 21
III. DAIRY REPORTS 1. Cows Milked & Milk Production 2. Milk Production & Disposition	Monthly Annually	14th - 17th May 21
IV. POULTRY REPORTS 1. Poultry Inventory, Dec. 1 2. Eggs, Chickens & Hatchery	Annually Monthly	January 28 21st - 29th U.S. Only
V. PRICE REPORTS 1. Prices Received by Farmers 2. Prices Paid by Farmers	Monthly Quarterly	26th - 31st 29th - 30th Jan, Apr, Jul, Oct
VI. MISCELLANEOUS REPORTS 1. Farm Numbers & Land in Farms 2. Farm Land Values, Rent 3. Farm Labor & Wage Rates	Annually Periodically Quarterly	February 26 April 6; July 8 19th - 21st Feb, May, Aug, Nov U.S. & Regional
VII. CROP & WEATHER (April - November)	Weekly	Mondays, 4:00 P.M.
VIII. COUNTY ESTIMATES 1. Major Commodities & Cash Receipts 2. KASS Info (3 ½ in. Diskette with Multiple Year Data)	Annually Annually	February - May August

KENTUCKY AGRICULTURAL STATISTICS SERVICE (ORDER FORM)

Reports and KASSINFO Diskette Program are available free of charge on the Internet. For access connect to the Internet and select: <http://www.nass.usda.gov/ky/>. Printed copies may be ordered as usual.

The Kentucky Agri-News, Crop & Weather Reports and KASSINFO Diskette are available on a subscription basis. To subscribe, check the desired reports below, send this page and a check or money order payable to USDA-NASS to:

TO SUBSCRIBE MAIL TO:

Kentucky Agricultural Statistics Service
P.O. Box 1120
Louisville, KY 40201-1120

- 902** \$10.00 **KENTUCKY AGRI-NEWS** - This twice-monthly four-page report is a summary of statistical reports on crop acreage and production, inventory numbers, egg and milk production and monthly price information, etc.
- 930** \$12.00 **CROP & WEATHER REPORTS** - Weekly summary published April through November providing Kentucky's crop progress and condition, weather data, soil moisture and other timely information.
- 953** \$8.00 **KASSINFO 3 1/2 in. DISKETTE** - Kentucky County data for 10 years can be viewed by commodity or by county (Available in August).

All reports are free to those who provide data used for summarization. If you are a Kentucky agricultural producer who participates in our Survey Program, check the desired reports and mail to the complimentary copy address below.

In addition, this office publishes this "Kentucky Agricultural Statistics" and county estimates for crops and livestock annually. To receive a complimentary copy, check the desired reports and return a copy of this page to the address at the right.

FOR COMPLIMENTARY COPY MAIL TO:

Kentucky Agricultural Statistics Service
P.O. Box 1120
Louisville, KY 40201-1120

- 950** **KENTUCKY AGRICULTURAL STATISTICS** - Annual bulletin containing all major statistics for the year at the State and county level (Available about October 1).
- 951** **CROP COUNTY ESTIMATES** (Annually).
- 952** **LIVESTOCK COUNTY ESTIMATES** (Annually).

ORDERED BY:

COMPANY OR INDIVIDUAL NAME: _____

ADDITIONAL NAME: _____

ADDRESS: _____

CITY, STATE, ZIP: _____

DATE: _____

E - MAIL ADDRESS: _____

COUNTY DATA

The following section highlights each county in Kentucky. Crops produced, livestock inventories, milk production, and agricultural cash receipts are displayed with the appropriate rank among all counties. Data published here are available elsewhere in this bulletin, but this should aid data users interested in certain counties. Also, included for each county are 1982, 1987, 1992 and 1997 agricultural census data for

number of farms, land in farms and harvested cropland acres.

Below is a table with data for the entire State, including Kentucky's ranking nationwide. On succeeding pages each county is listed alphabetically. If you have any questions on this section, please get in touch with us.

KENTUCKY AGRICULTURAL STATISTICS DISTRICTS

KENTUCKY DATA RANK IN UNITED STATES ^{1/}

CENSUS	FARMS	ACRES IN FARMS	HARVESTED CROPLAND
1982	101,642	14,179,284	4,835,631
1987	92,453	14,012,700	4,250,284
1992	90,281	13,665,798	4,417,651
1997	82,273	13,334,234	4,678,622

1998 CROPS	ACRES HARV.	YIELD	PRODUCTION	RANK	LIVESTOCK & MILK	NUMBER	RANK
CORN FOR GRAIN, BU	1,180,000	115.0	135,700,000	14	JAN 1, 99 ALL CATTLE & CALVES	2,420,000	13
SOYBEANS, BU	1,200,000	30.0	36,000,000	16	JAN 1, 99 BEEF COWS	1,105,000	8
W. WHEAT FOR GRAIN, BU	550,000	45.0	24,750,000	18	DEC 1, 98 ALL HOGS & PIGS	520,000	18
GRAIN SORGHUM, BU	8,000	80.0	640,000	15	98 MILK PRODUCTION, (000) LBS	1,710,000	20
BURLEY TOBACCO, LBS	215,000	1,935	416,025,000	1			
DARK FIRED TOBACCO, LBS	7,450	2,552	19,011,000	2/	<u>CASH RECEIPTS</u>	<u>DOLLARS</u>	<u>RANK</u>
DARK AIR TOBACCO, LBS	3,810	2,255	8,592,000	1		(000)	
ALFALFA HAY, TONS	250,000	3.50	875,000	27	1998 CROPS	1,786,527	20
ALL OTHER HAY, TONS	2,100,000	2.30	4,830,000	3	1998 LIVESTOCK	2,133,681	17
BARLEY FOR GRAIN, BU	7,000	63.0	441,000	20	1998 TOTAL	3,920,208	19

1/ Preliminary. 2/ Type 22 - Ky. Ranked #2, Type 23 - Ky. Ranked #1.

ADAIR	ALLEN	ANDERSON	BALLARD	p311.pdf
BARREN	BATH	BELL	BOONE	p312.pdf
BOURBON	BOYD	BOYLE	BRACKEN	p313.pdf
BREATHITT	BRECKINRIDGE	BULLITT	BUTLER	p314.pdf
CALDWELL	CALLOWAY	CAMPBELL	CARLISLE	p315.pdf
CARROLL	CARTER	CASEY	CHRISTIAN	p316.pdf
CLARK	CLAY	CLINTON	CRITTENDEN	p317.pdf
CUMBERLAND	DAVISS	EDMONSON	ELLIOTT	p318.pdf
ESTILL	FAYETTE	FLEMING	FLOYD	p319.pdf
FRANKLIN	FULTON	GALLATIN	GARRARD	p320.pdf
GRANT	GRAVES	GRAYSON	GREEN	p321.pdf
GREENUP	HANCOCK	HARDIN	HARLAN	p322.pdf
HARRISON	HART	HENDERSON	HENRY	p323.pdf
HICKMAN	HOPKINS	JACKSON	JEFFERSON	p324.pdf
JESSAMINE	JOHNSON	KENTON	KNOTT	p325.pdf
KNOX	LARUE	LAUREL	LAWRENCE	p326.pdf
LEE	LESLIE	LETCHER	LEWIS	p327.pdf
LINCOLN	LIVINGSTON	LOGAN	LYON	p328.pdf
MCCRACKEN	MCCREARY	MCLEAN	MADISON	p329.pdf
MAGOFFIN	MARION	MARSHALL	MARTIN	p330.pdf
MASON	MEADE	MENIFEE	MERCER	p331.pdf
METCALFE	MONROE	MONTGOMERY	MORGAN	p332.pdf
MUHLENBERG	NELSON	NICHOLAS	OHIO	p333.pdf
OLDHAM	OWEN	OWSLEY	PENDLETON	p334.pdf
PERRY	PIKE	POWELL	PULASKI	p335.pdf
ROBERTSON	ROCKCASTLE	ROWAN	RUSSELL	p336.pdf
SCOTT	SHELBY	SIMPSON	SPENCER	p337.pdf
TAYLOR	TODD	TRIGG	TRIMBLE	p338.pdf
UNION	WARREN	WASHINGTON	WAYNE	p339.pdf

WEBSTER

WHITLEY

WOLFE

WOODFORD

[p340.pdf](#)